# Y-12 and Oak Ridge National Laboratory Medical Surveillance Program Phase I: Needs Assessment Queens College, City University of New York Atomic Trades & Labor Council PACE International Union Creative Pollution Solutions, Inc. February 12, 2004 Work performed under DOE Contract No. DE-FC03-96SF21260 # Y-12 and Oak Ridge National Laboratory Medical Surveillance Program Phase I: Needs Assessment Steven Markowitz, MD Queens College, City University of New York > Carl Scarbrough Atomic Trades & Labor Council Sylvia Kieding PACE International Union Mark Griffon, MS Creative Pollution Solutions, Inc. # Table of contents | | Page Number | |---------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Execu | tive Summaryi | | Part I: | OVERVIEW | | | Section I. Introduction1 | | | Section II. Methods3 | | | Section III. Principal Findings | | | Section IV. Need for Medical Surveillance and Risk Communication19 | | Part II | METHODOLOGY AND RESULTS | | | Section V. Exposure Assessment | | | Section VI. Focus Groups | | | Section VII. Epidemiologic and Health Studies ReviewVII 1-11 | | Attach | ments and Appendices: Exposure Assessment | | | Attachment 1: Job Exposure Information Sheet Attachment 2: Descriptive Building Report Appendix A1: X-10 Risk Mapping Results Appendix A2: Y-12 Risk Mapping Results Appendix B1:Y-12 External Dose Appendix B2:Y-12 Urinalysis Data Appendix B3:X-10 External Dose Appendix B4:X-10 Urinalysis Data Appendix B5:X-10 In Vivo Data Appendix C1: Y-12 Job Titles Appendix C2: X-10 Job Titles | | | Appendix C2: X-10 300 Titles Appendix C3: Y-12 and X-10 Department Names and Numbers | # **TABLE OF CONTENTS (cont.)** Attachments and Appendices: Exposure Assessment Appendix C4: X-10 Department Names and Numbers and Division Titles Appendix C5: X-10 Building Names and Building Numbers Appendix D1: Y-12 H&S Report Air Sampling Summary Appendix D2: Y-12 H&S Report Urine Data Summary Appendix D3: X-10 Health Physics Report Urine Data Summary Appendix D4: X-10 Health Physics Report Occurrence Data Summary Appendix E1: X-10 Questionnaire Results Summary Appendix E2: Y-12 Questionnaire Results Summary Appendix F: External Dose Summary Results #### **EXECUTIVE SUMMARY** **Purpose** We report the results and analysis of a one year needs assessment study evaluating whether a medical monitoring and risk communication program is justified for former and current workers at the Y-12 and Oak Ridge National Laboratory (ORNL). Methods To complete this study, we used available exposure assessment data from paper records and electronic databases and reviewed all studies that have been completed at the plants. We also gathered "expert" former and current workers to conduct risk mapping sessions and focus groups to obtain in-depth information about the plants. We collected and analyzed responses to a questionnaire that was sent to a stratified random sample of 500 former Y-12 and ORNL workers. We obtained employee rosters and basic employment data, to the extent available, from the contractors and other institutions. Findings Former and current Y-12 and ORNL workers have had significant exposure to pulmonary toxins (nickel, asbestos, beryllium, and acids), carcinogens (external and internal radiation, asbestos, beryllium, and cadmium), renal toxins (chlorinated solvents and lead), neurotoxins (mercury, solvents and lead), hepatotoxins (carbon tetrachloride and other solvents) and noise. Epidemiologic studies at Y-12 and ORNL show excess rates of selected diseases, including cancer and selected neurologic effects. Workers are concerned about the effects of previous exposures on their health and are very interested in a medical screening and education program. Former workers have good access to health care and engage in periodic health examinations. However, most do not believe that their primary care providers know much about the exposures that they had at Y-12 and ORNL. The focus groups and questionnaire responses also provided useful guidance about how to establish effective risk communication and medical surveillance programs. The target population for a medical screening program among former and current Y-12 and ORNL workers is conservatively estimated to range from 12,000 to 20,000. This range requires refinement, but the roster with names and addresses that would allow initiation of screening is currently available. The findings of this needs assessment study support a targeted medical and Conclusion cancer surveillance and education program. This conclusion is based on 1) the evidence that large numbers of workers have had significant exposures to detrimental agents, 2) the demonstration among Y-12 and ORNL workers of excess risk of cancer, selected neurologic effects and beryllium-related outcomes in epidemiologic studies, and 3) the need and desire expressed by former and current workers for a credible targeted program of medical surveillance and education. A health protection and risk communication program should center on workers at risk for 1) cancer, 2) chronic respiratory disease, including chronic obstructive lung disease and the pneumoconioses, 3) kidney, liver and neurologic disease, and 4) hearing loss. These conditions are amenable to early intervention, amelioration, and/or primary prevention. A risk communication delivered by a credible source will reduce uncertainty and distrust. After participation in the proposed screening program, former and current Y-12 and ORNL workers will have increased real knowledge about their personal health status, what is known about their risks, and how they can promote their own health. We believe that mounting such a program in Phase II will make a tangible contribution to the health of former and current Y-12 and ORNL #### PART I: OVERVIEW #### I. INTRODUCTION In January 2003, a consortium led by the Queens College of the City University of New York, the Atomic Trades & Labor Council, the Paper Allied-Industrial Chemical and Energy (PACE) Workers International Union, and CPS, Inc. initiated a needs assessment study to evaluate whether former Department of Energy (DOE) workers at the Y-12 and Oak Ridge National Laboratory (ORNL) would benefit from the establishment of a program of medical surveillance under Section 3162 of the 1993 Defense Re-Authorization Act. This assessment was conducted under a contract from and with the guidance of the Department of Energy. The needs assessment at the Y-12 and ORNL facilities benefited from the experience that PACE, Queens College, and CPS, Inc. gained by conducted similar needs assessments at the three DOE gaseous diffusion plants in 1996-1997 and at INEEL in 1998, and by the conduct of medical surveillance by this consortium at these four facilities from 1997 to the present. To conduct this needs assessment, the Queens College/ATLC/PACE/CPS, Inc. consortium identified the need for four domains of information. These include: - Exposure characterization for the workforce at Y-12 and ORNL - Epidemiologic and other health studies, to the extent available - Educational and health care needs and expressed interest in medical surveillance program - Demographic profile of target population These domains correspond to the criteria established by the DOE in its document, Guidance for Phase I Reports and Phase II Applications. Through a focused 12 month effort organized in these domains, we have addressed the specific issues raised by the Department of Energy in determining whether a medical surveillance program is needed and would benefit the targeted populations. These specific issues include characterizing the type and degree of relevant detrimental exposures; defining essential health impacts; defining the size of the target populations, and finally, documenting the need for establishing a program that will combine medical monitoring with risk communication. To provide answers to these questions was an ambitious task. Y-12 and ORNL are large complex facilities that have been in operation and evolution for 60 years. Much of the current work at Y-12 is classified. Information on exposures, both radiologic and chemical, are diverse and inexactly related to known information on health outcomes in the Y-12 and ORNL workforces. The limited period of the needs assessment required that we use secondary data sources and published studies. Nonetheless, given the goals of the expected medical surveillance program, sufficient information was available to allow a description of the rationale for such screening and to provide the information that is needed to conduct such medical surveillance. The study team had the great advantage of having excellent access to and high credibility with many members of the workforce that have operated and continue to operate Y-12 and ORNL and excellent cooperation of the DOE, NNSA, and BWXT personnel at the sites. The needs assessment has also benefited from previous in-depth epidemiologic and exposure assessment studies. Our challenge during the past 12 months has been to combine current study-based knowledge of these sites with the collective knowledge possessed by the Y-12 and ORNL workforce in order to gain a sufficient understanding of cumulative exposures at these facilities and how they might impact current health. This report provides a snapshot of this combined knowledge. It is anticipated that understanding how exposures impact workers' health at these facilities will be an ongoing task during the medical surveillance phase. Throughout the needs assessment process, the Queens College/ATLC/PACE/CPS consortium has abided by a central principle of the project: to maximize involvement of workers and scientists from Y-12 and ORNL in all aspects of the conduct of the needs assessment process and the planning of the medical surveillance and risk communication program. We have used this method for several essential reasons. The most obvious is that the workforce of these facilities represents an excellent source of information for identifying the hazards that have existed at Y-12 and ORNL over the past 60 years. This knowledge complements and vivifies the knowledge that we have gained from the many reports and studies that have been conducted at these facilities over the past decades. Second, the study consortium understands that the effectiveness of a program planning process will be enormously enhanced if all participants in the program are involved. Finally, health protection, the ultimate goal of the DOE Worker Medical Surveillance Program, requires workers acting on their own behalf. Beginning to overcome the many years of uncertainty, distrust, and ignorance that some workers at DOE facilities have requires an open and participatory process from the inception of a medical surveillance program. This report does not contain an exhaustive list of all of the medical needs that workers at Y-12 and ORNL might have as a result of their occupational exposures. Creating such a complete inventory of all health risks that Y-12 and ORNL workers have or might have was beyond the scope, the mandate and the resources available to the Queens College/ATLC/PACE/CPS consortium in the past 12 months. We recognize that the DOE former worker medical surveillance program is limited in nature and will have limited resources over the next several years. Hence, we concentrated on exposures and possible health outcomes that best meet the criteria that DOE has established for this program as reflected in Section 3162 that created the program. Specifically, we have attempted to identify significant exposures, as supported by available qualitative and quantitative data, that have or are likely to produce health impacts that might be alleviated by early detection and/or by communication with the potentially affected workers. There are likely to be other exposure-disease relationships of relevance to Y-12 and ORNL workers that deserve the attention of the Department of Energy. This would include possible health impacts that have not yet been fully investigated in the workforce; exposures for which data are insufficient to allow judgment about the likelihood of their significance; health impacts that had been demonstrated to exist but may or may not be occupational in etiology; and health outcomes that are not amenable to screening or for which early detection does not lead to fruitful intervention. Pursuing these possibilities, however important, was not part of the mandate that we received from the Department of Energy. Nor could we take responsibility for following up these potential occupational risks, given the limited time and resources available to us during this 12 month needs assessment. This report is organized into two parts to satisfy the competing goals of being succinct and of being substantive. Part I (Introduction, Methods, and Principal Findings) is intended as an overview in order to communicate the principal methods used and the results thereby obtained. This overview distills the more detailed collections and summaries of data which are presented in Part II (Sections 5 through 8). Section 5 provides details about the type and levels of exposures experienced by former workers at Y-12 and ORNL as identified in available industrial hygiene and health physics data and through risk-mapping sessions. Section 6 presents the results of focus groups of former and current Y-12 and ORNL workers in assessing health concerns, evaluating the level of knowledge and perceived risks, and eliciting opinions about how to conduct a medical surveillance program. Section 7 provides a summary of available epidemiologic studies that have been conducted at Y-12 and ORNL. Section 8 provides the results of a questionnaire sent to 500 former Y-12 and ORNL workers to collect information on exposures and current health care. Readers are encouraged to read Part II in detail to gain a full understanding of study methodology and the types of information that underlie the summaries presented in Part I. #### II. METHODOLOGY We employed a number of methods of study during this 12 month needs assessment. These methods were chosen based on the ability to obtain reliable data within a limited time period, the desire to include rank and file workers in the data-gathering process, and the need to acquire information that would allow us to plan the risk communication and health service component of a medical surveillance program. Descriptions included in this report that derive from project activities that address exposures, work processes, and site activities have been reviewed and cleared by the DOE security office in Oak Ridge. This includes the information that was collected through direct discussions with Y-12 and ORNL workers during the risk mapping and focus groups. #### A. Review of Existing Exposure Records The primary focus of this component of the exposure assessment was to determine, to the extent possible, the nature and intensity of major exposures as a function of building, area, department, and/or job classification. Another primary need was to determine whether we could establish an approach for linking the building, department and exposure data to individuals within the worker cohort. A full listing of the major sources of health physics and industrial hygiene data that we used from Y-12 and ORNL is provided in Section 5. #### B. Risk mapping Risk Mapping is an approach that has been used extensively at industrial facilities as a tool to assist workers and/or joint health and safety committees in determining high risk areas within their facilities. Traditionally, the technique is used to identify current problem areas with a facility and to assist in developing an intervention strategy for resolving the problem areas. CPS, Inc. and PACE performed extensive risk mapping as part of the DOE-supported medical surveillance program at the gaseous diffusion plants and INEEL. In the current project, CPS, Inc. worked closely with ATLC, using the risk mapping approach to map past exposure conditions at Y-12 and ORNL. In addition to using the mapping process for locating past exposure conditions within the buildings of interest, the method was modified to allow the field researchers to collect semi-quantitative exposure data for each identified exposure of concern. Field researchers also collected data regarding other building and process characteristics (i.e., description of major processes, number of workers in the building of interest, and years of operation). Several steps were necessary to develop the risk mapping activity at Y-12 and ORNL. We customized the risk mapping method for use in retrospective exposure assessment. We used the following tools, which we had previously developed at the DOE gaseous diffusion plants and INEEL, for field use: - Job Exposure Information Sheet to collect job/process/exposure information for each chemical agent identified on the risk map. - Building Characteristics Report Form to allow field researchers to collect descriptive information on the buildings of interest over time (i.e., description of major process, number of workers, and years of operation). - Risk Mapping Training Guidebook to train the field researchers in the risk-mapping technique. The risk mapping study group, led by Mark Griffon of CPS, Inc., conducted a one day train-the-trainer session for the field researchers. The field researchers included ATLC union health and safety representatives, and an experienced PACE risk map leader from the PACE/Queens College/CPS, Inc project participated as well. "Experts" were then selected for the initial risk mapping session from each of the two sites. The ATLC, CPS, Inc, and PACE worked together to identify and to assemble an "expert" team of former workers for the initial risk mapping sessions. The "experts" selected for the initial sessions consisted primarily of hourly workers with extensive experience at the sites. Several line supervisors were also included in these sessions. "Experts" were not selected at random, but based on their vast amount of site experience and the broad array of job classifications and process buildings where they worked. The initial risk mapping session focused on the entire Y-12 and ORNL facilities and was conducted to assist in determining priority areas for future, more specific, risk mapping sessions. As a product of this session, the expert group produced a list of primary facilities of highest concern regarding retrospective exposures. This list, along with information obtained through review of other monitoring data, was used to identify areas for subsequent risk mapping sessions. The second round of risk-mapping sessions were conducted to learn more about the priority buildings at each of the facilities that were identified in the initial session. Information was systematically collected utilizing the tools noted above, including the Job Exposure Information Sheet and the Building Characteristics Report Form. All of the information obtained for risk-mapping sessions was compiled into a database to allow for assessment of the data. To date, a total of 20 risk mapping sessions have been conducted. These risk-mapping activities have included approximately 60-70 retirees. In each session, an attempt was made to obtain the participation of representatives from a variety of job titles who worked in the building in question. We succeeded in that we were able to include representatives from supervision, scientists/engineers, HPs, operators, and maintenance crafts. The findings of the risk mapping sessions are summarized within Section III of Part I of this report and the database report of the data collected from the individual sessions is included in Section V. A breakdown of exposures by building is included within an appendix of Section V. #### C. Focus groups Focus groups of former workers were conducted in order to obtain in-depth information about a variety of issues, including exposures, perceptions of risk, health concerns, health care, and receptivity to a health screening program. The overall design, recruitment strategy, training, and analysis were led by Sylvia Kieding of PACE International Union in consultation with Carl Scarbrough, ATLC President, and health and safety representatives of ATLC. The actual implementation of the focus groups was led by former or current workers from Y-12 and ORNL with assistance of Tom Moser of PACE. Established ATLC health and safety representatives at Y-12 and ORNL were recruited to serve as moderators for the focus group sessions. They were trained using a Moderator Guide specifically developed for this project (available upon request). To prepare, moderators participated in a day long training seminar and role-play. Another OCAW member was recruited and trained to serve as the scribe for each focus group session. Two focus groups were held at Y-12 and ORNL on July 8 and August 5, 2003 (four in total). A total of 33 people participated in the four focus groups. The sessions were held in a secured room in the Y-12 Security Building. All participants received a participant information sheet and signed informed consent forms that had been read aloud to the group before the session. The sessions were audiotaped with the full knowledge and unanimous consent of participants. All focus groups at both sites were comprised of "experts," both retirees and active workers, who were selected by the local union officers and ATLC health and safety staff due to their knowledge of the plant and familiarity with plant operations. In a preliminary analysis of the transcripts of focus group sessions, an initial coding scheme of important themes was developed. Ms. Kieding undertook a basic coding and sorting of themes and provided illustrative quotes from the transcriptions. These are presented in detail in Part II, Section 6 of this report. #### D. Questionnaire Survey In order to obtain exposure and limited health information from a broad cross-section of the former workforce at Y-12 and ORNL, a questionnaire was developed and sent to a random sample of 500 retired and terminated Y-12 and ORNL workers. The base population from which this sample was drawn includes a total of 7,118 workers, consisting of 3,891 Y-12 retirees and 3,227 ORNL retirees. This group of 7,118 workers represents the total number of living retirees receiving a pension through BWXT. We randomly selected 250 employees from each facility to obtain the total of 500. Note that the questionnaire was returned anonymously. We requested that the responder's name not be written on the returned questionnaire to avoid any potential problems with confidentiality. A six page questionnaire was developed (Part II: Section VIII, Appendix A) that requested information on demographic status; history of job title, exposures, and plants of employment; health concerns; current health care; and interest in screening and education. A check list of 63 specific exposures was included in the questionnaire for Y-12 and ORNL employment separately. The questionnaire was approved by the Institutional Review Boards of Oak Ridge Associated Universities and Queens College of the City University of New York. A copy of the questionnaire was sent to the selected 500 individuals with a cover letter co-signed by Carl Scarbrough, ATLC President; and Steven Markowitz, MD, project director. The questionnaires were sent by first class U.S. mail in order that the letters with incorrect addresses would be returned to the project office. We report here the findings from the returned completed questionnaires #### E. Review of Epidemiologic Studies We obtained all published epidemiologic and health studies that are available for Y-12 and ORNL. #### G. Demographic Profile of Target Population Rosters of Y-12 and ORNL employees who currently receive pensions were obtained from BWXT. Available data on these retirees include name, current address, home telephone number, date of birth, date first employed by the company, and last date of employment. #### III. PRINCIPAL FINDINGS # A. Hazards and Exposure Levels of Former Y-12 and ORNL Workers: Results of Records Review and Risk-Mapping For the purposes of planning a medical surveillance program, it is most useful to organize the large numbers of diverse exposures encountered at the Y-12 and ORNL facilities by principal human organ or organ systems affected. In cases where a health effect has been identified by job operation (e.g. -welding) rather than by single exposure, then job title or operation becomes the tool used to organize health effects. Employing this means of considering hazardous exposures yields Table I-I. Our knowledge about the magnitude of the exposures cited above derives from several sources: external radiation monitoring, industrial hygiene data, risk mapping sessions, focus groups, and questionnaire results. All of these methods have limitations, as detailed in Part II of this report. A brief summary of data for the most important exposures is provided in the section: the reader is urged to see the additional description in Part II. Table I-I Important Classes of Exposures at Y-12 and ORNL by Target Organ | Target Organ/Disease | Exposure Class | Important Examples | |-------------------------|-----------------------|-------------------------| | Lung | | | | Chronic obstructive | Irritants | Hydrofluoric acid | | lung disease | | Hydrochloric acid | | | | Sulfuric acid | | | | Nitric acid | | | | Cadmium | | | | Welding fumes | | Pneumoconioses | Fibrogenic dusts | Asbestos | | | | Beryllium | | Lung cancer | Carcinogens | Asbestos | | | | Chromium | | | | Welding | | | | Radiation | | Genitourinary system | | | | Renal toxicity | Renal toxins | Lead | | | | Chlorinated solvents | | Endocrine | | | | Thyroid cancer | Ionizing radiation | Ionizing radiation | | Hematopoietic system | Ionizing radiation | Ionizing radiation | | Leukemia | Benzene | Benzene | | Nervous System | | | | Cognitive dysfunction | Nervous system toxins | Mercury | | Peripheral neuropathy | | Lead | | | | Chlorinated solvents | | | | e.gtrichloroethylene | | Gastrointestinal system | Hepatoxicity | Chlorinated Solvents | | Hepatitis | | e.gcarbon tetrachloride | | Hearing | Noise | Noise | | Cardiovascular system | Hypertension | Lead | #### A.1 Radiation # A.1.1 Monitoring Policies at the Facilities Historically, the main purpose of the radiation monitoring programs was to assure that each worker's exposure to radiation was kept below the current annual prescribed occupational exposure limit. In view of this aim, data collection in the early years was very limited for workers who were considered to have low potential for exposure. Also, at the time of this report, limited information is available concerning the rationale used to decide which workers to monitor, implementation of these decisions, and the methods used for assessing reliability, variability, and lower limits of detection. At each facility, the radiation safety personnel were responsible for the monitoring program, making the programs essentially independent of each other. Because internal monitoring programs were begun at ORNL in 1951 and at Y-12 in 1950, the definition of "not monitored" varies by plant and by year. By the early 1950s, a worker who was not monitored for internal exposure was judged to have low potential for exposure. Because of policies in effect, external monitoring data are available for most workers from Y-12 only beginning in 1961. ORNL began monitoring for external radiation in 1943 (Watkins, 1993). ## A.1.2 External Radiation Exposure Before November 1951, only those workers entering areas of potential external radiation exposure were monitored for external dose. In 1947, all workers entering a radiation area more than three times a week were assigned permanent film badges. By 1949, permanent film badges were issued to all workers who entered these restricted areas at least once a week. In November 1951, all workers entering the main X-10 area were required to have a film badge, and by September 1953, the film badge and security badge needed for entry were combined into one badge (Watkins, 1993). Risk mapping participants reported that they often worked using a self reading dosimeter (SRD) and not wearing a film badge. They mentioned that the SRD readings were recorded in HP logs but they were uncertain if this information was included in their personal dose record. (Risk Mapping Interviews, 2003) According to site records, X-10 only used daily SRDs from 1943 until about 1945. In 1945, they began to use weekly film badges and continued until the late 1950s, when they changed to quarterly film badges. In 1975, they began to use either quarterly or annual TLDs. At the Y-12 facility, they also started with SRDs, progressing to weekly film badges in 1950, monthly film badges in 1959-1960, and quarterly film badges from 1960 until 1980. After 1980, they used either quarterly or annual TLDs. From 1961-1974, badges used by workers in areas of low potential exposure were not always read. Rather, a sample of the badges issued was read to verify that the areas were being properly defined. For early film badges, the minimum detectable dose was approximately 25 mrem. The sensitivity of film badges in later years was improved (Watkins, 1993). After extensive error checking procedures, annual external doses were calculated by summing all credible gamma and neutron film badge readings taken during the year. Because of the variability in dosimeter types, reading frequencies, and monitoring policies over time and facilities, annual doses obtained from the simple summation of readings during the year may not be comparable at all times, and a recorded dose may not always accurately represent the true amount of a worker's radiation exposure. A summary of the recorded annual doses by year and by department is included in Appendix F. This appendix contains a compilation of dose data from three sources: H&S reports, CEDR CER data files, and CEDR Mortality study data files. The mortality study data files included some extrapolation of doses for times when data were missing and, therefore, the results are different than the other data sets. A summary of the external dose data (annual doses greater than 500 mrem) versus department is included in Appendix B. #### **A.1.3 Internal Radiation Exposure** Film badges measure external exposure over a given period of time. In contrast, monitoring for internal exposure is performed at specific points in time and, hence, yield results that are estimates of the body or organ burden at the time of measurement. The primary methods of internal monitoring used were urinalysis and *in vivo* gamma spectrometry, but fecal analysis was also performed in some instances. The dosimetry associated with analysis of urine for radioisotopes of concern depends on relating the amount of an isotope in a reference volume of urine to the amount contained in the body or in specific organs. The relationship between these two amounts is affected by many variables, such as the radioisotope, time since exposure, the chemical and physical form of the isotope, and biological variation among individuals. In general, workers were monitored only if they worked in locations or administrative groups that were judged by supervisors or radiation safety organizations to have had potential for internal exposure. Periodically after 1950, individual samples from usually unmonitored workers were randomly selected and monitored by ORNL to confirm that such workers were indeed unexposed to internal radiation. The policy at Y-12 was to increase monitoring frequency as the potential for internal exposure increased. (Watkins, 1993, Patterson, 1957, West, 1977) Workers at TEC had a high potential for internal contamination due to the processes performed at the facility. However, personal monitoring data were not available because no bioassay or whole body counting programs were established during the years when it was in operation. # A.1.4 Review of External and Internal Data from Databases and HP Reports There is an increasing trend in external doses at ORNL until the late 1950s and a steady decrease afterwards, while there is greater variability in the total recorded annual external doses at Y-12. A Y-12 peak in 1958 was due to a criticality accident involving eight workers and did not represent a general increase in external dose (Appendix F). The percentage of individuals monitored for external exposures at X-10 remained at about 85% to 90% from 1950-1985 while the percentage at Y-12 was at about 20% until 1960 when it was raised to 85% to 90%. Generally, the percentage of workers monitored for internal exposures was between 20% and 40% each year with the highest percentages for both plants occurring around 1963 to 1965. A summary of the annual radiation dose ranges for the X-10 site is included in Appendix F. It is interesting to note that in 1960 there is a sharp drop off in the number of individuals with annual doses in excess of 2 rem and also a sharp increase in the number of individuals being monitored. A 1958 HP report indicated that, among the ten highest cumulative doses due to penetrating radiation, nine individuals were from the Radioisotope Production Division. The cumulative doses were received over 7 to 15 years and ranged from 42.5 – 64.8 rem. (Hart, 1958) HP risk mapping participants thought that the worst areas for internal exposures were Buildings 3038, 3517 and 3019. Recorded external doses at Y-12 were generally lower than doses at X-10. The only significant internal monitoring was uranium urinalysis and *in vivo* testing (uranium-235 and thorium). Over the years it was assumed that monitoring for uranium would be satisfactory as a surrogate measure of other contaminants in the uranium (i.e., transuranics, such as neptunium and plutonium, or fission products in recycled fuel). Data were unavailable to determine whether there were processes or areas where these transuranic materials may have concentrated and therefore represented a greater potential hazard. Additionally, a recent report discussing the current Y-12 internal dose program (Eckerman, 1999) stated that "following the recent re-start of operations at the Y-12 Plant, the Radiological Control Organization (RCO) observed that enriched uranium exposures appeared to involve insoluble rather than soluble uranium that presumably characterized most earlier Y-12 operations." Based on this finding, the bioassay program was modified, particularly specifying the need for routine fecal sampling. This raises questions with regard to potential missed doses. #### A.2 Beryllium Data from the Y-12 Beryllium Worker Enhanced Medical Surveillance Program, funded by DOE, indicated that the buildings associated with CBD cases or sensitized workers included: Alpha-5, 9202, Butler Building, Beta-4, Beta-2, 9212, 9766, 9995 and 9998. (Bingham, 1997) Additionally, a 1973 Y-12 document (DOE, 1973) identified Alpha-5, Alpha-3, 9202, and 9995 as "Beryllium Control Areas." H&S summary reports from 1953-1960 indicate that beryllium air sampling was frequently conducted in Building 9766 and, to a lesser extent, in Building 9212 (Appendix D). A broad-based approach to defining groups potentially exposed to beryllium is recommended since published data demonstrate that individuals with low-level exposure can be affected (Newman 1989, Kreiss 1996). For this reason, a two-tiered approach is recommended based on exposure groups. #### A.3 Mercury The mercury concentration in the workplace air was monitored frequently at the Y-12 facility. For example, in 1956, over 200,000 air mercury readings were taken (Appendix D). In the 1955 cascade start-up, many readings of mercury concentrations in the workplace air were higher than the 0.1 mg/m³ then recommended. (The current recommended permissible exposure level for mercury is 0.05 mg/m³). A urinalysis program started in 1953 was expanded to provide a check on the worker mercury exposures. During 1955 and into 1956, approximately 200 to 300 workers had readings that exceeded the recommended limit of 0.3 mg/liter of urine. When a worker's urinary mercury remained elevated for several specimens, the workers were re-assigned. Approximately 70 workers were involved in temporary re-assignments of this nature. In addition to the air sampling and urine program, there was a special medical surveillance program involving clinical examinations of mercury workers being performed every six months. Persons with a history of albuminuria, kidney problems, or hypertension were screened out and not allowed to work with mercury. (Mercury Task Force, 1983(a), 1983(b)) During the latter part of the Colex start-up during 1955, AEC and Y-12 management undertook a crash program to bring the workplace mercury vapor levels down to acceptable levels. Air sampling results seem to suggest that airborne concentrations were reduced after 1955, as indicated by the drop in the percentage of air samples in excess of the 0.1 mg/m³ limit (see Appendix D). According to a 1977 report, *Mercury Inventory at Y-12 Plant, 1950 through 1977*, 2.4 million pounds of mercury at Y-12 had been 'lost' or 'unaccounted for' (Mercury Task Force, 1983(a), 1983(b)). A Emory University study conducted in 2000 as a follow-up to University of Michigan study of the mercury workers at Y-12 showed that 'neurological effects of relatively heavy exposure were still detectable more than 30 years after cessation of that exposure'. The study concluded that the exposure measure with the strongest association with the outcome was cumulative exposure (cases were selected by cumulative exposure of $\geq$ 2000 ug of Hg/liter-quarter, or a one-time urine value of greater than 600 ug of Hg/liter). The department numbers identified as "High Exposure Potential" in the Emory report included: 2025, 2026, 2681, 2682, 2683, 2685, and 2690. (Emory University) Priority buildings (buildings where frequent sampling for mercury was conducted and/or a high percentage of samples were identified in excess of the site MPC levels), based on company IH records (Appendix D), included: Beta-4, Alpha-2, 9202, Alpha-5 and Alpha-4. According to a 1957 Health Physics Program Report (Y-1186) (Patterson, 1957) "a routine mercury vapor sampling program is maintained in Buildings 9201-2, 9201-4, 9201-5, 81-10, and 9204-2; buildings in which a potentially serious mercury vapor problem may exist". During 1955 through 1956, the percentage of mercury urine samples which exceeded the MPC (0.3mg/m^3) ranged from 10% to 30%. A further breakdown of these data indicates that machinists were exposed to the highest levels while chemical operators were lower and electricians still lower. The machinists reported concentrations ranged from 0.5 to 0.3 mg Hg/liter, the chemical operators ranged from 0.46 to 0.3, and reported concentrations for electricians exposures ranged from 0.12 to 0.2 ug Hg/liter (Mercury Task Force, 1983(a), 1983(b).) At X-10, Building 4501 housed the Orex pilot project, which was reported to have had a lot of mercury during risk mapping sessions. Other uses of mercury at the X-10 site appear to be on a smaller scale (instruments, labs, etc.). It should however, be pointed out that many X-10 workers began working at the Y-12 site (as X-10 employees) after the calutron operations were shut down. #### A.4 Caustics Nitric acid and hydrofluoric acid were used extensively in isotope separation and purification operations. Specifically, Buildings 3019, 9212, 9215, 3505, Alpha-5, 9203, 9206, 9929, and 9401-2 were involved in uranium or other isotope recovery, processing, separation or purification. Steps within these processes involved many caustic materials including two of the primary acids used, hydrofluoric acid and nitric acid (in some cases, fuming nitric acid). H&S summary reports indicate that air sampling for lithium was conducted at the Y-12 site. Risk mapping participants mentioned that lithium at the site caused strong lung irritation and sometimes frequent sneezing. Also, there were frequent skin burns from working with this material. Additionally, tetramethyl ammonium borohydrate (TMAB) was present at the Y-12 site and is a strong irritant, similar in toxic properties to other boron compounds. #### A.5 Solvents Chlorinated solvents were used extensively at both the Y-12 and X-10 facilities over the history of the sites. Generally, the use of carbon tetrachloride was only prevalent during the early years of operation. TCE and perchloroethylene were used extensively throughout the history of the sites. The areas with maximal potential exposures included the pilot separation or processing buildings and the machine shops. Participants in the risk mapping sessions indicated that the machinists would "use perc to put out chip fires while machining uranium". They indicated they would 'use it for everything'. In addition to the common chlorinated solvents mentioned above and used for cleaning and degreasing, acetonitrile was used at the Y-12 site. #### A.6 Noise Noise exposure was reported as a problem associated with production operations at both the X-10 and Y-12 sites. The type of operations conducted at the sites over the history (e.g. separations operations, calutrons, lithium separation operations, machining) would be consistent with elevated noise exposures. Risk mapping participants also indicated that hearing protection requirements, or the adherence to the requirements, was fairly lax in the early years. #### A.7 Asbestos As in many of the DOE facilities, asbestos use was prevalent at both X-10 and Y-12. Asbestos was common in all building materials; other reported uses included asbestos blankets, asbestos covering on piping, and asbestos gloves. Highest exposures to asbestos would likely have occurred among maintenance workers. #### **B.** Questionnaire Results The above-cited agent-specific analysis is principally the results of the risk-mapping sessions in combination with limited industrial hygiene and radiation monitoring data. We also sent a questionnaire to a broad cross-section of retirees and terminated workers (n = 500) and have, to date, received nearly a 50% response rate. A six page questionnaire was developed that requested information on demographic status; history of job title, exposures, and job locations at Y-12 and ORNL; health concerns; current health care; and interest in screening and education. A check list of 63 specific exposures was included in the questionnaire. A copy of the questionnaire was sent to the 500 individuals that represented a random sample of retirees and terminated workers from Y-12 and ORNL Of the 500 questionnaires sent, we received 247 (49.4%) completed questionnaires. We received this response after a single mailing, which is an excellent result. We did not send reminders, because we did not know who responded and did not want to send reminders to people who had responded. Most respondents first worked for DOE in the 1940's (15%), 1950's (40%) or 1960's (22%). Most retired from DOE work in the 1980's (32%) or 1990's (52%). The mean age was 73 (s.d. = 8.6) years, with 44% being age 75 or older. Only 1% was less than the age of 55 years. A majority of respondents (136, or 55%) did not list union membership, probably because they were not members of unions. Among the unions most commonly mentioned were IAM Local 480- machinists (n=30, 12.1% of total), IBEW Local 760- electrical workers (n=24, 9.7% of total), ATLC (n=15, 6.1% of total) or Plumbers/Pipefitters Local 718 (n=10, 4.0% of total). Other unions cited were boilermakers, guards, chemical workers, laborers, sheet metal workers, services employees, and Teamsters. There were 87 job titles represented among the first job cited by respondents. The most common jobs were engineer, machinist, electrician, chemical operator, secretary, and technician. Job titles listed as the second job showed a similar pattern. Table I-2 lists the exposures and their reported frequencies on the completed questionnaires at X-10. The number of people responding to this question varied; percentages reported include only affirmative or negative responses For all but a few exposures, over one-half of respondents reported exposure. Especially common was reported exposure to metals (>60%); solvents (>60%); external and internal radiation (>95%); irritants (>60%); and asbestos dust (>90%). Beryllium exposure was reported by 88% of respondents. Table I-3 lists the exposures and their reported frequencies on the completed questionnaires at Y-12. The number of people responding to this question varied; percentages reported include only affirmative or negative responses. For all but a few exposures, mostly radioactive species, over one-half of respondents reported exposure. Exposures among Y-12 workers were reported more commonly than among X-10 workers. Especially common was reported exposure to metals (>60%); solvents (>70%); external and internal radiation (>95%); irritants (>80%); and asbestos dust (>95%). Beryllium exposure was reported by 96% of respondents. We also obtained information about job titles that respondents had over their careers at Y-12 AND ORNL). Over 300 job titles have been cited. We are currently aggregating these job titles in order to better characterize common exposures among similar job titles. Table I-2 Prevalence of Reported Exposures at X-10 | Chemical or Agent | % (No.) Reporting Exposure | Chemical or Agent | % (No.) Reporting Exposure | |--------------------------------------------|----------------------------|-------------------------------------------|----------------------------| | Metals | | Thorium | 87.5%(35) | | Aluminum | 93.7%(59) | Californium | 63.6%(21) | | Arsenic | 63.0%(17) | Protactinium | 45.0%(9) | | Beryllium | 87.7%(50) | Lanthanum | 58.3%(14) | | Cadmium | 85.7%(42) | Cobalt | 88.1%(37) | | Chromium | 81.4%(35) | Cesium | 85.4%(35) | | Copper | 93.8%(60) | Strontium | 89.5%(34) | | Lead | 93.9%(61) | Technetium | 79.2%(19) | | Lithium or Lithium Compounds | 79.4%(27) | Iodine | 77.1%(27) | | Mercury | 93.6%(58) | Xenon | 63.3%(19) | | Nickel | 86.0%(43) | Tritium | 89.2%(33) | | Solvents | | Acids / Caustics | , í | | Acetone | 97.2%(70) | Ammonium Hydroxide | 93.5%(43) | | Acetonitrile | 52.2%(12) | Chlorine | 88.9%(40) | | Benzene | 85.1%(40) | Chromic Acid | 86.1%(31) | | Carbon Tetrachloride | 93.1%(54) | Fluorine or Hydrofluoric<br>Acid (HF) | 90.2%(46) | | Chlorinated Solvents | 85.4%(35) | Hydrochloric Acid (HCl) | 94.8%(55) | | Cutting Fluids<br>("Trimsol", Dag, etc.) | 75.6%(31) | Nitric Acid | 95.3%(61) | | Freon | 85.0%(34) | Perchloric Acid | 72% (18) | | Hexone (Methyl Isobtuyl<br>Ketone) | 60.9%(14) | Sodium Hydroxide | 90.5%(38) | | Kerosene | 87.8%(36) | Sulfuric Acid | 95.1%(58) | | Methyl Ethyl Ketone (MEK) | 76.3%(29) | Tetramethylammonium<br>Borohydride (TMAB) | 33.3%(6) | | Paint or Paint Thinners | 75.8%(25) | Other Agents | | | Perchloroethylene (PERC) | 76.7%(23) | Asbestos | 95.2%(60) | | Tributylphosphate (TBP) | 55.0%(11) | Cyanide Compounds | 59.1%(13) | | Trichloroethylene (TCE) | 93.62%(44) | Dusts (wood, coal, fibers) | 89.3%(50) | | Polychlorinated Biphenyls (PCBs) | 75.0%(21) | Fiberglass | 89.6%(43) | | Radioactive Materials | | Heat | 85.7%(42) | | External Radiation (Gamma, Neutron, X-ray) | 96.3%(78) | Herbicides / Pesticides | 47.8%(11) | | Internal Radiation Exposure | 81.8%(27) | Noise | 95.8%(68) | | Uranium | 93.7%(59) | Phosgene | 38.9%(7) | | Neptunium | 57.1%(16) | Repetitive Motion | 73.7%(28) | | Plutonium | 90.7%(39) | Silica | 61.5%(16) | | Curium | 65.5%(19) | Welding Fumes | 85.2%(46) | Table I-3 Prevalence of Reported Exposures at Y-12 | Chemical or Agent | % (No.) Reporting Exposure | Chemical or Agent | % (No.) Reporting Exposure | |--------------------------------------------|----------------------------|-------------------------------------------|----------------------------| | Metals | - | Thorium | 87.5%(42) | | Aluminum | 95.7%(89) | Californium | 46.4%(13) | | Arsenic | 64.1%(25) | Protactinium | 39.1%(9) | | Beryllium | 95.6%(109) | Lanthanum | 45.5%(10) | | Cadmium | 89.1%(49) | Cobalt | 82.1%(32) | | Chromium | 88.1%(52) | Cesium | 73.5%(25) | | Copper | 96.3%(79) | Strontium | 75.0%(21) | | Lead | 96.6%(85) | Technetium | 47.6%(10) | | Lithium or Lithium Compounds | 93.3%(70) | Iodine | 75.8%(25) | | Mercury | 96.3%(104) | Xenon | 40.0%(8) | | Nickel | 92.3%(72) | Tritium | 78.8%(26) | | Solvents | ` ′ | Acids / Caustics | | | Acetone | 97.9%(92) | Ammonium Hydroxide | 94.0%(47) | | Acetonitrile | 77.4%(24) | Chlorine | 93.1%(54) | | Benzene | 93.6%(58) | Chromic Acid | 83.8%(31) | | Carbon Tetrachloride | 97.5%(78) | Fluorine or Hydrofluoric<br>Acid (HF) | 92.7%(51) | | Chlorinated Solvents | 90.4%(47) | Hydrochloric Acid (HCl) | 92.3%(60) | | Cutting Fluids | 92.3%(72) | Nitric Acid | 94.3%(66) | | ("Trimsol", Dag, etc.) | | | | | Freon | 92.8%(64) | Perchloric Acid | 69.0%(20) | | Hexone (Methyl Isobtuyl Ketone) | 73.3%(22) | Sodium Hydroxide | 91.7%(44) | | Kerosene | 85.1%(40) | Sulfuric Acid | 92.1%(58) | | Methyl Ethyl Ketone (MEK) | 83.3%(35) | Tetramethylammonium<br>Borohydride (TMAB) | 60.0%(15) | | Paint or Paint Thinners | 90.7%(49) | Other Agents | | | Perchloroethylene (PERC) | 93.9%(77) | Asbestos | 97.6%(82) | | Tributylphosphate (TBP) | 60.0%(15) | Cyanide Compounds | 72.2%(26) | | Trichloroethylene (TCE) | 95.2%(60) | Dusts (wood, coal, fibers) | 95.2%(79) | | Polychlorinated Biphenyls (PCBs) | 84.8%(39) | Fiberglass | 94.1%(64) | | Radioactive materials | " | Heat | 94.2%(65) | | External Radiation (Gamma, Neutron, X-ray) | 96.1%(73) | Herbicides / Pesticides | 63.2%(24) | | Internal radiation exposure | 87.8%(43) | Noise | 96.9%(95) | | Uranium | 99.2%(116) | Phosgene | 45.5%(10) | | Neptunium | 44.4%(12) | Repetitive Motion | 87.5%(35) | | Plutonium | 93.0%(39) | Silica | 75.0%(24) | | Curium | 43.5%(10) | Welding Fumes | 91.9%(68) | # C. Nature and Extent of Health Impacts Experienced by Y-12 and ORNL Workers The review of epidemiological studies is succinct, and the reader is referred to Part II: Section 7. Epidemiologic studies at Y-12 and ORNL show excess rates of selected diseases, including cancer, especially lung cancer, beryllium-related sensitivity and disease, asbestos-related disease, and selected neurologic effects. #### D. Educational Needs and Health Concerns of Former Workers We have two sources of information on the health concerns, health care, and educational needs of former Y-12 and ORNL workers: the focus groups and the questionnaire results. #### **D.1 Focus Group Results** The focus groups were invaluable in providing insight about how former workers viewed the "significance" of their prior exposures, and their current state of knowledge, health concerns, and health care. Inclusion of 23 workers, most of whom had more than 25 to 30 years of employment at Y-12 and ORNL), provided a broad spectrum of opinion. A wide range of job titles were represented in the groups. The following themes and recommendations arose during the focus group sessions: 1. The need exists for an occupational medical surveillance program. Focus group participants felt that an occupational medical program was necessary because of their primary care physicians' lack of knowledge of the impact of occupational exposures. 2. Independent physicians without any ties to DOE or the contractors should administer the medical testing program in cooperation with ATLC. Participants cited trust and credibility as the most important components of any medical testing program or there would be lack of interest and participation. They discouraged Oak Ridge as a testing site because of its close ties with DOE and the contractors. Local clinics should be used but they should be within driving distance. 3. The testing program should incorporate plant medical records. Participants stressed their desire to include plant medical records, if feasible, in the evaluation. 4. Participants favored directly mailed invitations to inform workers of the program. The workers felt that the best way to reach X-10 and Y-12 workers is through direct mail, perhaps having the contractors send a notice with the pension and pay checks. 5. The testing program should be ongoing rather than a one-time evaluation. Participants repeatedly stressed the need for periodic testing because a clean bill of health at one time is no guarantee against future disease. 6. Current as well as former workers should participate in the testing program. The focus group members felt that the program should begin with the retirees but should include current workers because of the mistrust of the site clinic. 7. All of the participants expressed a desire that early detection of lung cancer through the CT scan should be implemented as part of their program. Additional detail regarding these issues is provided the complete analysis by Sylvia Kieding in Section VI of Part II of this report. #### **D.2** Questionnaire Results Over three-quarters of the respondents reported that they had seen a physician during the 12 months prior to completing the questionnaire (87%). Nearly all (98%) of respondents reported having a personal physician. Over three-quarters of respondents (n=199, 83%) reported that they have periodic checkups when they are not ill. The vast majority of respondents have health insurance (n=235, or 97%). When asked whether they were concerned that their health might have been affected by working at Y-12 and ORNL, 62% (n=144) reported that they believed that their current or future health might be so affected. On the other hand, the majority of the respondents were interested in participating in a medical screening if offered. Nearly 60% of respondents (n=242, or 59%) stated that they were somewhat to very interested in participating in a screening. The majority of respondents (176, or 76%) reported that their personal physician knew that they had worked at Y-12 and ORNL. However, when asked if their personal physicians were aware of their specific exposures that they had had at Y-12 and ORNL, the vast majority (156, or 67%) reported that they did not believe that their physician was aware of the specific exposures that they had had at Y-12 and ORNL. #### E. Size of the Target Population Estimating the size of the target population naturally requires defining what the target population is. In the following section, we provide the rationale for a targeted medical surveillance program that meets the criteria established by the Department of Energy. We will submit a full plan for Phase II, which will describe in detail the rationale and design of a medical surveillance and risk communication program. To fulfill the mandate for medical surveillance established by the DOE, we will propose a medical monitoring program designed to detect and to reduce the burden of chronic lung disease, cancer, kidney and liver disease, and hearing loss. • Preventive Pulmonary Health Workers at Y-12 and ORNL are likely to be at increased risk of a variety of lung diseases, including chronic obstructive lung disease, pneumoconioses, and lung cancer. They worked with a variety of irritants, fibrogenic dusts and lung carcinogens (asbestos and beryllium, at a minimum). It is justified to include all workers with significant exposures to lung irritants, asbestos and other lung carcinogens, mercury and beryllium in a medical screening and risk communication program. Since these agents were in widespread use at Y-12 and ORNL, large numbers of Y-12 and ORNL workers were likely to have experienced these exposures. - Cancer Detection program Significant exposure to a variety of carcinogens occurred at Y-12 and ORNL over the life of these facilities. Former and current X-10 and Y-12 workers would benefit from a targeted cancer detection and education program. Lung cancer is the single most important cancer among Y-12 and ORNL, because it is common and has been found to occur in excessive rates among workers at these facilities. - **Hearing Loss** Excessive noise exposure likely occurred at selected parts of the Y-12 and ORNL complex, leaving nearby workers at risk for hearing loss. For workers who were in those areas, a hearing testing program would be justified and beneficial. - **Diseases of Other Organs** Exposure to metals and solvents was common at Y-12 and ORNL. Screening for kidney, liver, and relevant neurologic disease would be appropriate for such workers. These screening program elements and targeted conditions are entirely consistent with the currently-funded DOE former worker medical surveillance programs at other sites and with the national medical screening protocol established by DOE for this program. Results of the risk-mapping exercises yield observation on which facilities, buildings and job titles appear to be associated with the greatest likelihood of significant levels of specific exposures. The details were provided in a previous section and also in Section V of Part II of this report. Estimation of the numbers of workers who are alive and at risk for occupational disease must be approximate. The roster of currently pensioned alive workers from Y-12 and ORNL includes a total of 7,118 workers, consisting of 3,891 Y-12 retirees and 3,227 ORNL retirees. This group of retirees currently receive a pension through BWXT, and we have current addresses for them. Terminated workers who did not work long enough to receive a pension are more difficult to estimate. In the mortality studies at Y-12 (Loomis and Wolf) and ORNL (Richardson and Wing), mortality follow-up of workers who were first hired between 1947 and 1972 (ORNL) or 1974 (Y-12) was completed through 1990. Of the 14,095 ORNL workers in the study, 3,269 (23%) had died through 1990. Of the 10,620 Y-12 workers in the study, 8,119 had only worked at Y-12 and 1,861 (23%) of these workers had died through 1990. A minimum of 16,000 Y-12 and ORNL workers first employed between 1947 and 1974 were alive in 1990. Assuming and additional 25% have died since 1990, approximately 11,550 workers first hired between 1947 and 1974 at Y-12 and ORNL should still be alive. This figure doesn't include ex-workers first hired after 1974 but not employed long enough to be pensioned. This number is not known. Given these data, a reasonable provisional range of the numbers of living ex-workers from Y-12 and X-10 is 12,000 to 20,000. Given the incompleteness of information available at present, the estimate of the size of the population at risk must be regarded as approximate. It is, however, sufficient for planning purposes. ### IV. NEED FOR MEDICAL SURVEILLANCE AND RISK COMMUNICATION The results of the 12 month needs assessment study support the need for a medical monitoring and risk communication program. This conclusion is based on the evidence that large numbers of workers had exposures to detrimental agents, the strong need expressed by former workers for a credible targeted program of medical surveillance and education, and specific epidemiologic studies at Y-12 and ORNL that document excess risk of selected diseases. In Phase II, we propose to develop and implement a health protection and risk communication program for Y-12 and ORNL workers centered on the workers at risk for 1) chronic respiratory disease, including chronic obstructive lung disease (COPD) and the pneumoconioses, 2) cancer, including lung cancer 3) kidney, liver and neurologic disease, and 4) hearing loss. We select these conditions, because they meet the criteria established by the DOE for medical monitoring and risk communication. Our logic is two-fold. First, these diseases are caused by exposures that have occurred at Y-12 and ORNL. Second, a medical monitoring program framed around these conditions can provide tangible benefits. It can lead to early detection of cancer, which can increase survival and quality of life. A well-designed program can identify COPD and the pneumoconioses for which advice about proper treatment (COPD), vaccinations, and prompt treatment of superimposed infections will be highly beneficial. Lung cancer is amenable to early detection through rational screening, and can be complemented by smoking cessation programs, thereby reducing both occupational and non-occupational risks. The severity of kidney, liver, and neurologic disease can be reduced by control of other risk factors (e.g. – hypertension and alcohol consumption). The risk communication will be a centerpiece of a health protection/medical monitoring program. While there remains considerable uncertainty about the health risks experienced as a result of working at Y-12 and ORNL, this uncertainty must be openly communicated by credible sources. In combination with a medical surveillance program designed to protect health, accurate information about risks will be itself health promoting. We propose the hard outcomes noted above for medical monitoring, in part, because they can be identified with certainty. The health outcomes that we seek to include a monitoring program are highly amenable to screening on a population basis. After participation in the screening program, former and current Y-12 and ORNL workers will have increased real knowledge about their personal health status, what is known about their risks, and how they can promote their own health. In conclusion, mounting such a program in Phase II should make a tangible improvement in people's lives. Section V. Exposure Assessment #### 1.0 Introduction The purpose of this one-year study was to identify primary worker exposures that occurred over time at the X-10 and Y-12 facilities in Oak Ridge. These exposures were characterized, to the extent possible, to allow for a means of determination of worker populations at greatest risk. A central part of the exposure assessment included the use of building specific risk mapping. This approach allowed for input directly from those involved historically at each building or area of interest. This risk mapping process also allowed the researchers to gain a great deal of insight on day-to-day operations and exposures that took place at these sites through time. #### 2.0 Description of the Sites #### X-10 The original X- 10 facility consisted of the air-cooled graphite pile or reactor for producing plutonium, a pilot plant for isolating plutonium, and some support facilities. The chemical separations pilot plant construction started in March, and the reactor went critical and began operation November 4,1943. The site was initially challenged with several major goals including: - 1. Conduct the necessary studies and develop a workable and dependable method for chemically separating and isolating plutonium from uranium metal and from fission products. - 2. Develop a process for recovering the partially depleted uranium metal that had been irradiated and used in the development work at the pilot plant. - 3. Develop methods for producing certain other radioisotopes such as barium and lanthanum for use at other Manhattan project sites. The first major facility constructed at Clinton Laboratories, X-10 site, was the graphite reactor for irradiating uranium and producing plutonium. The second major facility constructed was the pilot plant (now Building 3019 but formerly Building 205) where the process for separating and purifying plutonium was to be tested After the original mission X-10 continued to do research, pilot plant work and production work in the areas of isotope production, isotope separation and purification, and reactor research. Detailed descriptions of the primary buildings and operations for the X-10 site are outlined in Section 5.0 of this report. #### Y-12 Site The Oak Ridge Y-12 Plant was built for the US Army Corps of Engineers in 1943 as part of the Manhattan Project under the name Clinton Engineer Works. Tennessee Eastman, a subsidiary of the Eastman Kodak Company, was the original Y-12 site contractor under the agreement with the Army Corps of Engineers. In 1947 the oversight of the operations were turned over to the Atomic Energy Commission (AEC) and Tennessee Eastman Company was replaced as the primary contractor by Carbide and Carbon Chemical Corporation. Union Carbide took over in 1957 and Martin Marietta Energy Systems (MMES) and Lockheed Martin took over in 1984 until 1999. The current contractor BWXT took over in 1999. The Y-12 plant had five principal responsibilities: 1) Development of the electromagnetic separation process for uranium, 2) Production of nuclear weapon components, 3) Fabrication support to nuclear weapon design agencies, 4) Support for the ORNL, and 5) Support to other government agencies and facilities. The major programs and activities at the Y-12 site are listed in Table 1. Table 1. Major Programs at the Y-12 Site | Electromagnetic Separation of U-235 | 1943-1948 | |-------------------------------------------------------|--------------| | Electromagnetic Separation of Stable Isotopes | 1947 – 1990 | | Production of Uranium Weapon Components | 1948 – 1992 | | ELEX Separation of Lithium Isotopes | 1950 – 1956 | | Production of Thorium Weapons Components | 1950s – 1975 | | Waste Disposal in S-3 Ponds | 1951 – 1990 | | Production of Lithium and Beryllium Weapon Components | 1950s – 1992 | | COLEX Separation of Lithium Isotopes | 1956 – 1963 | | Waste Disposal in New Hope Pond | 1963 – 1990 | | | | Detailed descriptions of the primary buildings and operations for the X-10 site are outlined in Section 6.0 of this report. #### 3.0 METHODOLOGY To best summarize the exposures at the X-10 and Y-12 facilities three basic approaches were initiated: 1) Risk Mapping of Priority Facilities and Buildings, 2) Exposures Records Review and Assessment, and 3) Development and Dissemination of a Questionnaire to former workers. The approach to each of these items is detailed within this section. # 3.1 Risk Mapping Risk Mapping is an approach that has been used extensively at industrial facilities as a tool to assist workers and/or joint health and safety committees in determining high-risk areas within their facilities. Traditionally the technique is used to identify current problem areas within a facility and to assist in developing an intervention strategy for resolving the problem areas. (Parker-Brown, 1995, LOSH, 1996) For this project the risk mapping approach was used to map past exposure conditions at the identified priority facilities and the priority buildings within those facilities. In addition to using the mapping process for mapping past exposure conditions within the buildings of interest, the method was also modified to allow the field researchers to collect semi-quantitative exposure data for each identified exposure of concern. In addition, the field researchers were also tasked with collecting data regarding building/process characteristics (i.e., description of major processes, number of workers in the building of interest, years of operation, etc.). Several steps were necessary in developing and running the risk mapping sessions. The steps were as follows: - 1) CPS, Inc. customized the risk mapping method for use in retrospective exposure assessment. Part of customizing the risk-mapping tool included the development of a "job exposure information sheet" which was used to collect job/process/exposure information for each chemical / agent identified on the risk map. (see Attachment 1) In addition, a "Building Characteristics Report Form" was developed to allow the field researchers to collect descriptive information on the building of interest (i.e., description of major processes, number of workers, years of operation, etc.). (see Attachment 2) - 2) CPS, Inc. in conjunction with the PACE International Union staff developed a training guidebook for use in training the field researchers in the technique. The guidebook was constructed to include baseline information regarding the project as well as basic information regarding medical surveillance. - 3) CPS, Inc. in conjunction with the PACE International Union conducted a train the trainer for the field researchers. The field researchers for this project included ATLC Health and Safety representatives. The train the trainer session was a four hour session to familiarize the field research team with the risk mapping methodology and focus group techniques. - 4) Selection of "experts" for initial risk mapping session for the X-10 and Y-12 facilities was done by CPS, Inc. in coordination with the PACE International along with the ATLC Local Union research teams. The "experts" selected for the initial session consisted of hourly workers as well as salary workers (including line supervisors) with extensive experience at the site. While the group did not consist of a typical expert panel which might be assembled by researchers in order to characterize past exposures at an industrial site, the group had a vast amount of site experience and was selected to encompass a broad array of job classifications, facilities, and process buildings of interest. - 5) The initial risk mapping session focused on the entire site (X-10 and Y-12 separately) and was conducted to assist in determining priority areas for future, more specific, risk mapping sessions. As a product from each of these sessions, the expert group produced a listing of the primary facilities of concern with respect to occupational exposures at Y-12 and X-10. These lists, along with information obtained through review of previous research studies, were used to identify areas for future risk mapping sessions. - 6) Building specific risk mapping sessions were conducted for priority buildings at each of the facilities. These risk mapping sessions allowed for the collection of the aforementioned data sheets: Job Exposure Information Sheet and the Building Characteristics Report. - 7) The Job Exposure Information Sheet data along with information from the Building Characteristics Reports were compiled into a database to allow for assessment of the data. Appendix A includes a summary of the results collected during the risk mapping sessions. The data sheets indicate exposures by building and by job title. #### 3.2 Exposure Records Review and Assessment The primary focus of this preliminary exposure assessment was to determine major exposures as a function of building / area, department, or job classification. Another primary need is to establish an approach for linking the building / exposure data to an individual within the former worker roster. The major types of information used in the development of this report include: - 1. X-10 and Y-12 External and Internal Radiation Databases (requested from the sites; not yet received) - 2. X-10 and Y-12 IH Air Sampling Data (requested; not yet received); including Y12 Beryllium, Thorium, Mercury and Uranium data - 3. X-10 and Y-12 External and Internal Radiation CEDR Databases (Cragle, 1996) - a. Y-12 Film Data (1950 1988) - b. Y-12 Uranium Urinalysis Data (1960 1985) - c. Y-12 Whole Body Counting Data (1960 1985) - d. X-10 External Exposure Data (1943 1985) - e. X-10 Urinalysis Data (1950 1985) - f. X-10 Whole Body Counting Data (1950 1985) - 4. CEDR Multiple Site Study X-10 databases regarding building history, department history, and IH exposures by division (Wolf, 1998) - 5. X-10 University of North Carolina Health Study analytical files (Richardson, 1998) 5.不证的国际联系的政策 - a. X-10 Adjusted External Radiation Data - 6. X-10 Health Physics Quarterly / Annual Reports (Davis, Hart, Snyder, and Turner, 1958 1983) - 7. Y-12 Health and Safety Quarterly Reports (1952 1962) (Y-12, 1952-1962) - 8. Oak Ridge Health Studies Phase I/II Reports -- Off-Site Dose Reconstruction Project and cited documents related to Buildings and Operations (ChemRisk, 1993) - 9. University of Cincinnati Medical Surveillance Phase I Report and supporting database (with building exposure information and process information) (Bingham, 1997) - 10. Oak Ridge Y-12 Mercury Task Force Documentation (Mercury Task Force, 1983a,b) - 11. Site and Division History Documents - 12. Environmental Remediation reports - 13. Site Audit References (e.g. Tiger Team Report, Recycled Uranium Mass Balance Study Report, etc.) For the two sites there is a fair amount of information regarding the radiation exposures that allowed for at least a preliminary assessment of priority departments. The available databases related to external and internal exposures were analyzed to determine those departments with a greater potential for external and internal radiation exposures. Generally, the data was reviewed to determine the departments with the greatest percentage of positive values. This analysis is detailed in Appendix B. Also included in this appendix are the query files used to make the assessments. There are several notable limitations of the radiation data available including: there is no external data available for Y-12 workers prior to 1960, available data is based on site policy of who was potentially exposed which therefore greatly limits this analysis, the data in the database is annual summary data for individuals (not individual film badge exposure period readings and no hard copy records were reviewed), the data usually did not indicate building (only listing department or division), department numbers may not necessarily be associated with a work location therefore complicating the analysis, etc. Other data files which were reviewed preliminarily to assist in the interpretation of the radiation dose records and H&S report references include: Site Specific Job Classification database, X-10 Building Number and Building Names Database, and X-10 Department Number, Department Name, and Division Names (see Appendix C). Another key source that was used to supplement the risk mapping data with regard to exposures other than radiation was the H&S summary reports. These reports, while varying in usefulness over time, included very useful summary information with regard to the following: IH monitoring data, occurrence frequency (sometimes by building), and radiation dose summary information which was to some extent used to validate the database records. A summary of some of the data (air sampling, urine, and occurrence report data) from the available H&S reports is included in Appendix D. #### 3.3 Questionnaire for Former Workers A questionnaire was developed by CPS, Inc. and Queens College to survey former workers regarding health status, health care needs, work history, and exposure information. A pilot questionnaire regarding the exposure information was used during the risk mapping activities. Approximately 70 individuals completed a questionnaire (which did not include any personal identifiers – name, SSN, badge number). Analysis of the preliminary data is included in Appendix E. The individuals represented the following job titles for Y-12: Machinists (12), Outside Machinists (2), Chemical Operators (5), Electroplaters (3), Pipefitters (2), Boiler Maker (2), Painter (2), Insulator (2), Welder (1), Electrician (3), Utility Operator (3), Carpenter (1), Supervisors (2), and no job title (1). The individuals represented the following job titles for X-10: Chemical Technicians (7), Machinists (5), Laboratory Technicians (3), Laboratory Supervisors (2), Electroplater (1), Health Physicist (1), Tank Farm Operator (1), Group Leader (1), Pipefitter (1), Electrician (1), Millwright (2), Welder (1) and no job title (1). #### 4.0 Results The primary objective of this investigation was to identify the primary exposures that took place over the site history at the two sites. The results of the risk mapping work are incorporated into the following section which outlines both the major operations at the sites, and where possible, at the buildings along with the primary exposures. The listing of the primary exposures is based primarily on the risk mapping results but is supplemented with information from database, past study results or document reviews. The CEDR database files for the Oak Ridge site (the Center for Epidemiological Research – CER data files (Cragle, 1996) were used to assess the relationship of external and internal exposures as a function of time and department number. The assessment of priority departments with regard to various types of radiation exposure described is, for the most part, based on the CER data files. In some cases, and where data was available, other sources were referenced to verify the prioritization approach. These other data sources include the Annual Health Physics Reports (available for X-10 for years from 1952 – 1983 and for Y-12 for the years from 1950 – 1962 (Davis, Hart, Snyder, and Turner and Y-12 (50-62), and the CEDR Mortality study data files (Richardson, 1998). For X-10 departments with greater potential for internal radiation exposure were assessed based on the urinalysis data along with the in-vivo monitoring records. Selected radionuclides included in the urinalysis data were assessed to determine areas (departments) most likely to be monitored for the selected radionuclide of interest. Again, it must be stressed that this analysis is limited since it does not address those individuals that were not monitored and assumes that the site selection of those most at risk for potential internal exposures was appropriate throughout the site history. Departments with greater than approximately 10% of the total samples of selected radionuclides of interest are noted in the table below. | Radionuclide | Department Number | |-------------------------------------|------------------------------------------------------------------| | Strontium-90 | 3370, 3078, 3390 | | Plutonium-239 (Pu0 and Pu9) | 3370, 3390, 3602 | | Gross Alpha | 3370, 3290 | | Uranium-234 | 3370, 3470, 3290 | | Curium-244 | 3370, 3602 | | Tritium | 3602, 3369 | | Aggregate of selected radionuclides | 3604, 3079, 3193, 3405, 3325, 3675, 3078, 3390, 3003, 3470, 3650 | Reviewing the In-vivo records, which are associated with type of in-vivo monitoring, division, and HP Area (Building). The priority divisions and buildings based on the review of this data are as follows: Buildings: 2016, 3001, 3019, 3038, 3517, 3550, 4500, 5500, 7900, and 7920 and Divisions: Analytical Chemistry, Chemical Technology, Health Physics, Isotopes, Operations, and Plant and Equipment. Reviewing the External dose records for X-10 to determine departments with greater potential for exposure was done by determining the departments with more than 10% of total records for annual doses greater than 500 mrem. Using this approach the following departments were identified: 3650, 3390, 3370, 3363, 3360, 3193, 3078, 3X, and 3C For Y-12 the greater potential for radiation exposure was based on External Dose (including analysis of gamma, beta and neutron dose summary data) greater than 500 mrem and analysis of the urinalysis data to determine the departments with greater than 10% of total samples. The priority departments based on review of the external dose data (penetrating, skin, and neutron) include: 2018, 2617, 2619, 2703, 2618, and 2702. For Y-12 urine data the highest 5% of all samples were reviewed and departments with greater than 10% of the total were selected as high potential for internal exposures. Based on this criteria the following departments were identified: 2014, 2015, 2077, 2158, 2230, 2301, 2617, 2618, 2619, 2638, 2687, 2702, 2776, 2791, 2793, and 5001. Of these departments it appears that 2617, 2618 and 2619 are the departments with the highest potential. This was deduced by reviewing the top 2% of all samples and noticing that these three departments accounted for 35%, 17% and 9% of the samples respectively. Other exposures of interest that were used to prioritize locations, departments, divisions, or jobs to be prioritized for screening included: Beryllium, Mercury, Caustics (Nitric Acid, HF, Lithium compounds), Solvents (Carbon Tetrachloride, perchloroethylene, Acetonitrile, TCE), Asbestos, and Noise. Each of these chemicals or classes is discussed in detail in Section 7.0. The table below summarizes the departments, divisions, buildings or job classifications that likely had high potential for exposure to each of these agents. | Chemical / Agent or Class | Department, Building, Division, or job | |-----------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------| | Beryllium | Machinists, Buildings (Alpha-5, 9202, Alpha-3, 9995, 9766, 9998, Beta-4, 9733, and 9215 and 3019, ORNL Reactor Buildings, and 3012?) | | Mercury | Buildings (Alpha-2,4,5, Beta-4, 9202, 4501, 81-10) and Departments (2025, 2026, 2681, 2682, 2683, 2685, and 2690) | | Caustics (Nitric Acid, HF, Lithium Compounds) | Buildings (3019, 9212, 9215, 3505, Beta-2,4, Alpha-5, 9292, 9203, 9206, and 9401-2) | | Solvents (Carbon Tetrachloride, TCE, Acetonitrile, Perchloroethylene) | Buildings (9202, 9203, Beta-2, 9205, 9212, 9215, 3019, 3505, 3508 and all machine shops) | | Asbestos | Maintenance departments | | Noise | Maintenance and Operations departments | #### 5.0 X-10 Buildings # 5.1 2026 Radioactive Materials Analytical Labs (RMAL) (1964 - # **Building Description** The Radioactive Materials Analytical Laboratory (RMAL) receives, stores, assays and disposes of a wide variety of radioactive materials. Assay operations included dissolutions, dilutions, separations, followed by physical, chemical and radiochemical examinations of individual samples. The RMAL facility was constructed in 1964 (with additions in 1966 and 1985) for the purpose of providing a laboratory for general analytical chemistry for radioactive materials and specifically to support the processing and examination of spent reactor fuel. This building housed general radioactive material analytical laboratories and six hot cells with an unloading cell in the center of the building. The building also had two labs with glovebox operations for high level alpha work. (ORNL, 1997(a)) # **Primary Exposures** The primary exposures reported during risk mapping sessions included: fission products, tritium. Other potential exposures of interest include: Carbon-14, Cobolt-60, Nickel-63, Srontium-90, Cesium-134,137, Europium-152,154,155, Thorium-228,229,232, Uranium-233,234,235,238, Neptunium-237, Plutonium-238,239,240,241,242, Americium-241,243, Curium-243,244,245,246 and Californium-249,251. # 5.2 2525 Research Shops ("Green Door Machine Shop") (1957) #### **Building Description** Ultrasonic Machining, Electrical Discharge Machining, Metal Evaporation, Grinding, Plastics and Rubber work, a Welding Shop and a Plating shop. Also machined transite. #### **Primary Exposures** Primary exposures reported include: Beryllium, asbestos, welding fumes, and acids. 5.3 3001 Pile Building (including Graphite Reactor) (1943 – 1963) # **Building Description** The Clinton Pile has been known by various names, including the X-Pile and the ORNL Graphite Reactor. The term 'pile' was used to describe the reactor because it was assembled by piling up blocks of graphite with pieces of uranium interspersed. In the pile the graphite served as the neutron moderator, slowing the neutrons to allow further reaction with the fissionable Uranium-235 to produce a chain reaction. The pile was a 24 foot graphite block with holes or channels for the fuel or for experiment ports. The entire cube was surrounded by a 7 foot thick concrete shield. The reactor was air cooled and originally the exhaust was not filtered. The reactor first went critical in the fall of 1943. (ChemRisk, 1993) # **Primary Exposures** Primary exposures reported during risk mapping sessions included: Plutonium, Internal radiation, External Radiation, Iodine-131, Strontium-90, Colbalt-60, Curium-244, and asbestos. It was mentioned that the Building 3019 1959 Plutonium incident contaminated building 3001 (which is situated across the road from building 3019). # 5.4 3005 LITR (1952 – 1968) # **Building Description** The LITR was originally built to be a small mock-up or training facility to test the design of the controls and hydraulics of the MTR reactor. This facility served as a training ground for the operators of the full scale facility (Phillips Petroleum personnel from MTR in INEL were trained in this facility). This facility was used as an experimental reactor until 1968. (ChemRisk, 1997) (Stapleton, 1993) #### **Primary Exposures** The primary exposures noted for this building during risk mapping sessions included: External radiation, internal radiation, and neutron exposures. # 5.5 MTR Materials Test Reactor (1946 – 1948) The MTR was a high flux reactor that had the chief function of intense neutron bombardment for testing materials to be used in future reactors. The main features of the reactor were parallel uranium fuel plates between aluminum plates, with water used as the moderator and the coolant and with beryllium used as a reflector. After a short testing period the MTR design and function was moved to Idaho (INEL). #### 5.6 Daniels Pile (1946 – 1948) A reactor designed with a bed of enriched uranium 'pebbles' moderated by beryllium oxide and cooled by helium gas. This experimental 'pebble bed' reactor was only in operation until 1948. Further research in this area was shifted to Argonne National Labs. # 5.7 3010 Bulk Shielding Building (1950 – 1991) # **Building Description** The Bulk Shielding Reactor was originally built to support the Aircraft Nuclear Propulsion (ANP) project. Much of the focus of the project was to develop effective but lightweight shielding which would protect both the flight crew and the equipment. The BSR was a swimming pool reactor in which the enriched uranium core was submerged in water for both cooling and neutron moderation, and could be moved around in the concrete pool to test bulk shielding materials in various configurations. The BSR was upgraded (BSF-II reactor -1960-1991) to include a forced cooling system and took over the function of the general purpose research reactor for the facility (replaced the graphite reactor which was shut down at the same time). (Stapleton, 1993) # **Primary Exposures** The primary exposures noted for this building during risk mapping sessions included: External radiation, internal radiation, and neutron exposures. # 5.8 3012Rolling Mill (1947 – late 70s) # **Building Description** This was the primary production plant for the fuel elements for all reactors. The facility also performed work for SRS and the Navy as well as fuel tubes for the HFIR in the late 70s. #### **Primary Exposures** Primary exposures reported included: Uranium, beryllium, aluminum, zirconium, solvents, External Radiation, and Internal Radiation. # 5.9 3019 Separations Building (1943 - 1991) (originally Building 205) ## **Building Description** The original purpose of Building 3019 (the Pilot Plant) was to test processes for plutonium separation, determine needs for full scale production level separation, and provide plutonium for other sites to use for evaluation purposes. When it was constructed it included 6 large underground cells. (Brooksbank, 1994) One of the most significant incidents involving an explosion in an evaporator cell in Building 3019 occurred in 1959. The explosion resulted in a release of plutonium out of the building and into building 3001 (across the street). Risk mapping participants reported that subsequent to this accident health physics practices were improved. (Parrot, 1961, and Morgan, 1959) # Significant Processes or Pilot Operations in the 3019 Complex #### Bismuth Phosphate Process (1943 – 1945) The first process selected for separation was the Bismuth phosphate co-precipitation process. The fuel slugs came directly from the Graphite reactor (3001) through a canal that ran between the buildings. The fuel was allowed to cool (decay of the short lived fission products) prior to being brought into the Pilot plant. The process was conducted in six hot cells within Building 205 (later Building 3019). The slugs were first dissolved in a solution of nitric acid with a mercury catalyst (to remove the aluminum casing). The uranium was dissolved in a heated nitric acid bath. By the end of January 1944, 113 ton per day of irradiated fuel from the reactor was going through the pilot plant, although the low pile power level and short operating time had not allowed the plutonium concentration to build up to the planned levels. (Genung, 1993) Eventually the plutonium was separated by adding bismuth nitrate and phosphoric acid creating bismuth phosphate which carried the plutonium out of solution. The fission product decontamination factors for the plutonium separations were terrible resulting in high levels of fission products in the product. #### Redox 25 Process (1946 – 1948) The Redox process was a solvent extraction process for separation and purification of plutonium and uranium. Solvent extraction methods take advantage of the fact that nitrates of plutonium and uranium are readily soluble in certain organic liquids, while the nitrates of fission products are generally insoluble in these liquids. The Redox process, which used methyl isobutyl ketone (hexone) as the organic solvent and aluminum nitrate in the aqueous phase to improve separation, was anticipated to be simpler and more economical than the bismuth phosphate precipitation process, but at first it yielded uranium of insufficient purity. The "25" Process was designed to recover the highly enriched uranium from used uranium aluminum alloy fuel elements from the MTR in Idaho. This process was the predecessor to the Idaho chemical plant process. #### <u>Purex Process (1949 – 1960)</u> The PUREX process (Plutonium Uranium Reduction Extraction Process) was developed on a pilot scale starting in 1949. The Purex process used solvent extraction with tributyl phosphate (TBP) in Varsol (organic diluent) and nitric acid as a salting agent. They also experimented with TBP in Amsco 123-15 hydrocarbon diluent (kerosene). The uranium was isolated as UNH and after an ion exchange process the Plutonium was isolated as Plutonium nitrate (Pu(NO3)4). In addition to isolating plutonium and uranium, the Purex process also isolated fission product isotopes of zirconium, niobium, and ruthenium (by distilling off the nitric acid for reuse). In addition to the purex process ORNL also developed an ion-exchange plutonium isolation method and a process for recovering plutonium from metallurgical wastes. In 1951-1953 the Purex process was conducted on a continuous process (rather than batch processing) with a total of 34 runs being conducted (each run with approximately 140 slugs (~250 kg)). The Purex process was subsequently run in full-scale operation at the Hanford facility. From 1950 through 1960 the Purex process was used on varying feed materials including: Uranium slugs, NRX reactor fuel, SRP fuel, BNL reactor fuel, SRP Uranium slugs, and CP-2 reactor fuel. The materials recovered included: Uranium-233, Uranium-235, Plutonium-239, and Plutonium-240. Among the fission products, cerium, zirconium, niobium, ruthenium, and iodine tend to be extracted along with the products and are most difficult to separate from uranium, plutonium and thorium. (Bruce, 1956) Prior to using the TBP based solvent extraction processes other solvents had been investigated including: pentaether, disopropyl ether, tertiary alcohols, dibutyl cellosolve, theonyl trifluoroacetone, and dibutyl carbitol. (Genung, 1993) # Thorex Process (1954 – 1960 and 1969 – 1976) Thorex process is similar to the Purex process and is used for separating thorium and uranium. Used diethylbenzene instead of kerosene and a different solvent replacing TBP. The early runs were performed on Thorium slugs and later the process was used to recover U-233 from U-233O2-ThO2 hard scrap. Significant forms of radioactive material encountered in the Thorex processing were Protactinium-233 and Ruthenium. Ruthenium was observed to be a limiting fission product contaminant in the Thorex process, with levels higher during short decay runs. The separation of Protactinium-233, while unsuccessful, was a significant contributor to radiation levels and particulate releases. Because of concerns with personnel exposures in the facility, the short-decay runs were terminated (around 1957). (Genung, 1993, ChemRisk, 1997) A 1958 Health and Safety report indicated airborne levels up to 1.7E-8 microcuries per cubic centimeter beta and gamma radioactivity was measured at a laboratory area air monitoring station during a short decay run. This value was approximately 2000 times higher than the annual average of weekly data from the perimeter monitors during 1957. (Hart, 1958) #### <u>Interim-23 Process (1954 – 1958)</u> The Interim-23 Process (INT-23) was developed to isolate Uranium-233 alone from thorium and associated fission products. INT-23 was used to isolate kilogram quantities of Uranium-233 for weapons applications from Hanford irradiated slugs. The goal of the process was to recover U-233 with very little U-232 (<.5ppm). (ChemRisk, 1997) #### Fluoride Volatility Process (1958 – 1968) The fluoride volatility process was developed to take advantage of the high volatility of UF6 to separate uranium from less volatile fluoride salts. The process was developed to recover Uranium-235 from molten salt reactor fuels and from other fuels soluble in molten salt. The process was used from 1949 – 1968 in Building 3019, including the reprocessing of molten salt reactor experiment fuel and uranium-zirconium alloy fuels containing highly enriched uranium. #### Kilorod Process (1960 – 1964) The Kilorod facility was constructed within Building 3019 in the early 1960s to do development work on the reprocessing and fabrication of fuels containing Thorium and Uranium-233. This process development work was performed in Cell 4 of Building 3019. The processing of the fuel in the Kilorod facility involved two distinct phases – bulk oxide preparation by the sol-gel process and fuel rod fabrication. The fuel rod fabrication included the following steps: 1) sizing the bulk UO2-ThO2 into an optimum particle size distribution (using crushing operations, ball mill operations and classifiers) for vibratory compaction, 2) vibratory compaction, 3) welding of the final end closure, 4) fuel rod decontamination, and 5) fuel rod inspection. Mockups of various parts of the process were designed in Building 4508. Cold runs using depleted Uranium were conducted to determine the adequacy of the process. A total of 37 kilograms of Uranium-233 was recovered during the Kilorod program. 1100 fuels rods charged with 3% Uranium-233O2-97% ThO2. (Sease, 1964) # <u>Head End Processes (1955 – 1976) (ChemRisk, 1997)</u> #### Shear Leach Process The Shear Leach Process consists of shearing stainless steel or Zircaloy clad tubular UO2 bearing fuel elements and leaching the UO2 from the sheared fuel tube with nitric acid in preparation for solvent extraction. #### **Darex Process** The Darex process was developed for stainless steel-jacketed fuels and used a mixture of boiling hydrochloric and nitric acid (aqua regia) to dissolve the stainless steel jacket. #### Sulfex Process An alternate process for stainless steel-jacketed fuels was the Sulfex process that dissolved the stainless steel jacket in sulfuric acid and the fuel materials in nitric acid. This was only run on a pilot scale at ORNL. #### Zirflex Process Zirflex was a similar process as Sulfex for Zirconium jacketed fuel using ammonium fluorideammonium nitrate solution to dissolve the zirconium jacket followed by nitric acid dissolution of the core. Such procedures were especially applicable to fuels with uranium and thorium oxide cores. #### Feed Materials Processing (1953 – 1959) #### **Excer Process** The uranyl nitrate product of solvent extraction processes (Redox, Purex) is converted to UF4 in preparation for gaseous diffusion recycle as UF6. This was usually accomplished by costly reduction with hydrogen and HF. The Excer process involved aqueous phase hydrofluorination of uranium to UF4. A modification, the Excer Moving Bed Process, for converting uranyl nitrate to UF4 consisted of denitration of the uranyl nitrate to UO3, reduction to UO2, and hydrofluorination to UF4. #### Fluorox Process The Fluorox process involved reaction of UF4 with oxygen to produce UF6 and uranyl fluoride. #### Metallex Process The Metallex process for conversion of thorium tetrachloride to thorium metal ingots involves dissolving thorium tetrachloride in anhydrous propylene diamine (PDA) and reducing the thorium by contact with sodium or lithium amalgam. A button of thorium metal is formed by filtering, cold pressing, and melting the metallic product. #### Raw materials Processing The discovery that certain solvents and reagents could extract uranium from the sulfate solutions that were used to leach uranium from ores was an important technological achievement. The Dapex process used dialkyl phosphoric acid for both uranium and vanadium recovery. The Amex process uses a long-chain alkyl amine for uranium recovery. The Monex process used TBP to extract thorium from process sludge and leach. The Slurrex process was developed in 1950 when the AEC requested ORNL to make a preliminary evaluation of various solvents for recovery and purification of uranium from ore concentrates. Ethyl ether had been used for this process in the past. The Slurrex process using TBP was developed by ORNL in collaboration with Mallinckrodt Chemical Works and the Catalytic Construction Company. The process consisted of extraction of nitric acid slurries of uranium ore with 30% TBP, scrubbing with hot water, and stripping the uranium with equal volumes of hot water. This process was used on a production level at Fernald. #### 3019 Primary Exposures The primary exposures for this building included: Hydraulic fluids, Internal radiation, External Radiation, Fluorides, UF6, HF, Beryllium, Heat, Asbestos, PCBs, Nitric Acid, Aluminum Nitrate, TBP, Amsco (Kerosene), Plutonium, Thorium, HEU, and Uranium-233. According to risk mapping participants in 1959 three of the worst accidents at ORNL were in 3019: explosion, Ruthenium exposure, and explosion resulting in release of plutonium. Additionally, H&S reports reviewed indicate that Building 3019 had the majority of the reported occurrences on the X-10 site for the years from 1960 – 1964 (see Appendix D). #### 5.10 Central Machine Shop ("Bee Bee Shop") (1947 – 1961) #### **Building Description** Building 3024 was the general machine shop before building 2525 was built. The building was intended to be a clean shop but reportedly got more and more contaminated over the years. It was nicknamed the "Bee Bee" shop because of the work done with lead shot. At the height of operations the shop had about 50 people working there. #### **Primary Exposures** Primary exposures reported for the building included: Lead, internal radiation, external radiation, Noise, welding fumes, mercury, solvents, and beryllium (small amount). (Risk Mapping and Bingham, 1997) # $5.11\ 3026\ C$ By-product Process Building and Chemistry Separation Lab (1943) # **Building Description** One primary process that was conducted in Building 3026 was the separation of radioactive lanthanum from irradiated fuel. Radioactive Lanthanum-140 was used in weapons test devices in order to characterize the movements of parts after the explosion through the monitoring of the very intense gamma radiation from the Lanthanum. The Radioactive Lanthanum (RaLa) process involved large quantities of irradiated fuel in which radioactive fission products had been allowed to decay for only a short period of time. The processing also initially took place at a time when radioactive gases that were released were not efficiently trapped. The irradiated uranium slugs would be transferred to the 706-D (later 3026) dissolver approximately 1-5 days after irradiation. Based on 150 pounds of slugs in a dissolving batch, one reference indicates that 2500 curies of Xenon-133, 1300 curies of Iodine-131, and less than 1 curie of Krypton-85 were released within the dissolver. RaLa runs typically involved batches of approximately 50 slugs at a time with production runs up to 1500 slugs. A production process was developed and put into place in Building 706-C where existing lab facilities were converted to the RaLa production process. In all, nine shipments to Los Alamos were made by 1945, totaling 3852 curies produced with the 706-C equipment which was designed for only small-scale (1-10 curies) separation. (Thompson, 1949) Building 706-D was expanded to allow for increased production requirements. Separation operations in 706-D started in May of 1945 and by 1949 shipment to Los Alamos included over 62,000 curies of Barium-140. Production levels steadily increased from 1949 to 1954 with batch runs in 1954 resulting in as high as 64,000 curies of Barium-140. Over the approximate 12 years of operation ONRL workers dissolved at least 30,000 slugs in the process of separating over 500,000 curies of radioactive barium-lanthanum for Los Alamos weapons development and research projects. In 1954, after an incident at ORNL resulted in an airborne release, the RaLa operation was re-established in Idaho Falls, Idaho. The RaLa process was very unpredictable. Because of inherent uncertainties in the operating procedure it was impossible to maintain a fixed production schedule or even to determine in advance exactly what materials would be required in the processing of a run. (Thompson, 1949) In addition to the RaLa process this building was the primary building for fission product separation work. #### **Primary Exposures** The primary exposures identified for this building include: short decay fission products, external radiation, internal radiation, coolant, NaK, Sodium Hydroxide, and asbestos. 5.12 3028 Alpha Powder Facility (Curium Source Fabrication Facility) (3028E) and Short Lived Fission Product Facility (3028W) Building 3028 was constructed in 1950 to separate the short-lived fission products from irradiated uranium-aluminum targets, using a concrete shielded manipulator cell on the ground floor. Labs were provided on the $2^{nd}$ , $3^{rd}$ and $4^{th}$ floors. The building was later expanded by the addition of a single-story wing on the east side to house the alpha powder handling operations. The building was used to process curie quantities of short lived fission products and to package and distribute gram quantities of alpha materials such as oxides of Americium-241 and 243, Curium-244, Neptunium-237 and Plutonium-238. 3028-E Hot Cells (1-4) were highly contaminated with alpha contamination with levels reported to be 1E6 - > 1E7 dpm/100 cm2 (Schaich, 1964). #### **Primary exposures** Primary exposures reported during risk mapping sessions included: Curium-244, Strontium-90, Cesium-137, and Cobalt-60. Other radionuclides of interest include: Short Lived Fission Products (Xenon-133, Iodine-131, Molybdenum-99, Zirconium-95, Tellurium-132, Ruthenium-103), Americium-241,243, Curium-242, Neptunium-237, Plutonium-238, 239, 240, 241, 242, Uranium-232, 233, 235, 236. (Schaich, 1964, 1970) #### 5.13 3029-3038 Radioisotope Area (1951) (Goldsmith, 1987, 1988) #### **3029 Source Development Laboratory** Building 3029 was constructed to perform the chemical and mechanical processing of numerous radioisotopes into radiation sources. The SDL was used to prepare sources of Strontium-90, Cesium-137, Promethium-147, Cobalt-60, Iridium-192, Iodine-131, Technetium-99, Calcium-47 and short lived radioisotopes. A subterranean Cobalt-60 storage and irradiation facility (Cobalt-60 Garden) is used to store Cobalt-60 and to irradiate specimens with high gamma fluxes. Chemical, physical, and mechanical processing of radioactive materials is conducted in four manipulator hot cells, two laboratory hoods used as glove boxes and small glove boxes. #### 3030, 3031, 3032 Radioisotope Development Lab The RDL are located in three separate single-story buildings (3030, 3031, 3032). The labs were constructed to perform limited production and development work with radioisotope materials used for industrial, medical and research applications. The hot cell in Building 3030 is used to process irradiated cyclotron and reactor targets to produce numerous unique radioisotopes, such as: 1) Cobalt-56 recovery from an iron target, 2) Cobalt-57 from a Nickel cyclotron target, 3) preparation of purified Gold-198 solution, 4) separation of Neptunium-234 from a uranium target, 5) preparation of purified Strontium-90 nitrate, and purification of Uranium-237. The hot cell in Building 3031 is used in the final separation of gadolinium from contaminated Europium targets. The Gadolinium-153 is used for nuclear medicine. Building 3032 was a hooded laboratory operation where only low-level radioisotope production technology research and development activities were conducted. # **Building 3033A** Actinide Fabrication Laboratory (AFL) Building 3033 Annex was constructed in 1960 by bridging the space between Buildings 3033 and 3034. Until 1973 a portion of the building was used in the production of Carbon-14. The facility was later used to produce, load, weld, and decontaminate neutron dosimeters and to weigh and package milligram to gram quantities of actinide materials. The facility was also used to fabricate ceramic oxide wire. #### 3036 Decontamination Building (1951) #### **Building Description** One of the primary tasks performed in this building was the decontamination of lead which was subsequently sent it to lead shop (building 7005). Decontaminated lead bricks by dipping in nitric acid. Risk mapping participants mentioned that the "HPs were coming up with high lead levels in their medical montirong". #### **Primary Exposures** Primary exposures reported include: Lead, Nitric Acid, external radiation, internal radiation. # 3038 Alpha Handling Facility (AHF) and Isotope Research Materials Lab (IRML) The Isotopes Alpha Handling Facility was used for studying the physical and chemical characteristics of transuranium elements, fabrication of alpha and neutron emitting targets and sources, and fabrication of beta and low-energy gamma sources. Building 3038 was constructed in 1948 to house all the radioisotope shipping activities for ORNL. In the original configuration, the entire facility was dedicated to packaging, testing, shipping and receiving of all radioactive materials handled at ORNL. The east portion of the building was used as an analytical lab to perform local analysis of short-lived radioisotopes prior to shipment. The central portion of the building contained the concrete barricade for the storage of liquid and solid radioactive materials, a pipetting station for the transfer of liquids, the canning station, a material transfer system, a remote manipulator, and overhead mirrors to provide observation behind the barricade. The west area was used for packaging, labeling, and inspection. By the late 1960s the volume of isotope shipping had decreased and the west portion was converted to the Alpha Handling Facility. The AHF used five water shielded, manipulator cells to handle alpha and neutron emitters and three glove boxes used to fabricate alpha targets and sources. A separate glove box room (AHF annex) was used to weigh, package and weld capsules of actinide materials. (Schaich, 1970) #### **Primary Exposures** Primary exposures of concern for the Isotope Circle facilities reported during risk mapping sessions included: Internal radiation, External radiation, Iodine-131, Technetium-99m, Strontium-90, Cesium-137, Molybdenum, Ruthenium-106, and tritium. Other sources indicated other radionuclides of interest including: Californium-252, Curium-242, 244, Plutronium-238, Americium-241, 243, Uranium-232. #### 5.14 3042 ORR (1958 - 1987) #### **Building Description** The Oak Ridge Research Reactor (ORRR) combined the features of the MTR and the swimming pool reactor. It was cooled and moderated by water, with beryllium and water providing the necessary neutron reflection. It used uranium aluminum alloy fuel in a core that was cooled with high velocity water. The entire core tank was immersed in a water pool. The ORRR had beam ports extending through the concrete pool and also had the ability to do experiments in the water in close proximity to the core to attain high neutron fluxes. In addition to materials and solid state physics experiments the ORRR was used for radionuclide production to produce radionuclides for use in research or medical applications. (ChemRisk, 1997) #### **Primary Exposures** Primary exposures reported included: External radiation, internal radiation, fission products, and beryllium. # 5.15 3044 Special Materials Machine Shop ("Hot" Machine Shop) (1955) # **Building Description** Made fuel elements at this facility. Worked with uranium, beryllium, thorium, fiberglass and lots of graphite. This building reportedly had more restrictive PPE requirements than the 2525 machine shop. Risk mapping participants reported that they did "time controlled" machining to control doses. Helpers were part of the regular workforce and did the cleaning of the machines. The workforce consisted of approximately 25-30 machinists and helpers. #### **Primary Exposures** Primary exposures reported during risk mapping included: External radiation, skin/hand radiation exposures, internal radiation, beryllium, thorium, uranium, and fiberglass. # 5.16 3047 Radioisotope Development Laboratory (RDL) #### **Building Description** Building 3047 was constructed in 1962 to conduct research and development and to produce radioisotope materials. The facility had the following entities: several general-purpose labs for the handling of low-level radioactive materials, four shielded manipulator hot cells for high-level beta-gamma activity processing, three alphahandling labs with one decontamination room, ten offices, a change room and storage and service areas. The four manipulator cells (Cells A, B, C, and D) located in the center of the first floor were used for high-level beta/gamma activities processing. These hot cells are equipped with dual, parallel HEPA filters in the rear of each cell. Access to change these filters exposed personnel to about 600 mr/hour fields (with filter changes taking approximately 20-30 minutes). (Goldsmith, 1987) It should be noted that for the most part manipulators used in hot cells throughout the ORNL were worked on in the Manipulator shop (Building 3074). #### **Primary Exposures** Primary exposures reported during risk mapping sessions included: Irridium, Strontium, Cesium, Cobalt, Tritium, Curium, External Radiation, and Internal Radiation. # $5.17\,3503\,\mathrm{High}$ Radiation Level Chemical Laboratory (1948 (originally 706-HB,-HD) In the 1950s this lab was used for chemical engineering studies of radiochemical processes involving evaporation, solvent extraction and ion-exchange and continued unit operation scale studies of the TBP process and the RaLa process. Research work on the Interim-23 Process (INT-23), developed to isolate Uranium-233 alone from thorium and associated fission products, was also performed in this building. INT-23 was used to isolate kilogram quantities of Uranium-233 for weapons applications from Hanford irradiated slugs. # **Primary Exposures** Primary exposures reported include: Mercury (support work for Y-12 operations), TBP, Thorium, chlorinated solvents, Uranium-233, Plutonium, Strontium-90, Cesium-137, and Cobalt-60. # 5.18 3505 Reactor Fuels Processing Plant, Metals Plant (1951) #### **Process Description** The facility consists of seven process cells (A thru G), a canal, a dissolver room, a dissolver pit, an office, locker room, storage area, control room, electrical gallery, shop, and makeup area. The Tributyl phosphate (TBP) process was developed in 1949 for the recovery and purification of uranium from the metal-bearing wastes that had accumulated in the ORNL tank farm from wartime processing efforts. The process used TBP as a solvent for extracting uranium and was later modified to also recover plutonium. A Metal Recovery Facility (Building 3505) was constructed at ORNL to use the TBP process to recover uranium and plutonium from fission product waste solutions collected in the tank farm system at the ORNL. In operation since 1953 the Metals Recovery Facility also recovered uranium and plutonium from fuel from the Chalk River reactor, Hanford metallurgical waste, the Brookhaven National Laboratory reactor, Argonne Labs CP-2 and CP-3 reactors, and 7.8 tons of sand contaminated by weapons tests in Nevada. (Thompson, 1963, ChemRisk, 1997) Metal recovery processing of Hanford metallurgical wastes for recovery of plutonium and americium began in 1954. In the first quarter of operation the process yielded over 18 kg of plutonium. (Brooksbank) Metal recovery also recovered 127 grams of Neptunium-237 and 6.7 tons of uranium from 11.2 tons of the nonvolatile fluoride 'ash' resulting from fluorination of UO3 to UF6 at Paducah. (Brooksbank) In 1958 the Metal Recovery Plant was linked by underground piping to the Pilot Plant (Building 3019) to form what became known as the Power Reactor Fuel Processing (PRFP) complex. The PUREX process (Plutonium Uranium Reduction Extraction Process) was developed on a pilot scale starting in 1949. The Purex process used solvent extraction with tributyl phosphate (TBP) in Varsol (organic diluent) and nitric acid as a salting agent. They also experimented with TBP in Amsco 123-15 hydrocarbon diluent (kerosene). The uranium was isolated as UNH and after an ion exchange process the Plutonium was isolated as Plutonium nitrate (Pu(NO3)4). In addition to isolating plutonium and uranium, the Purex process also isolated fission product isotopes of zirconium, niobium, and ruthenium (by distilling off the nitric acid for reuse). In addition to the purex process ORNL also developed an ion-exchange plutonium isolation method and a process for recovering plutonium from metallurgical wastes. In 1951-1953 the Purex process was conducted on a continuous process (rather than batch processing) with a total of 34 runs being conducted (each run with approximately 140 slugs (~250 kg)). The Purex process was subsequently run in full-scale operation at the Hanford facility. Risk mapping participants indicated that building 3505 and 3019 were 'direct maintenance' facilities indicating that the cells were not designed to be maintained remotely. This was also discussed in a technical presentation. (Bruce, 1960) According to health and safety reports the exposure of maintenance men to radioactivity in 7 years of operation averaged 60 mrem/week (approximately 3 Rem/year). (Genung, 1993, ORNL-6846) #### **Primary Exposures** Primary exposures reported included: Uranium-238, Plutonium-239, Neptunium-237, Americium-241, Internal radiation, External radiation, heat, Nitric acid, Aluminum Nitrate, TBP, Amsco (kerosene), U-233, and U-235. # 5.19 3508 Chemical Technology Alpha Lab #### **Building Description** The building was designed for high level alpha materials and low level beta and gamma materials and acted as both a development and service lab. First floor facilities included: Lab 1 – Low level alpha development lab, Lab 2 – High level alpha development lab, Lab 3 – Low level analytical lab, and Lab 4 – High level alpha lab. One process performed in the labs was the purification of different alphaemitting radioactive materials including: Americium-241, Neptunium-237, and Plutonium. # **Primary Exposures** Primary exposures reported included: Americium-241, Neptunium-237, Plutonium, Uranium-233, Curium-242, solvents and chlorinated solvents. #### 5.20 3515 Fission Product Pilot Plant #### **Building Description** This building was built in 1948 and was modified throughout its operational life. The original facility consisted of a concrete pad with tanks and a tent surrounding the shield blocks. In 1950 a hot cell was added. Lean-to buildings contained the operating areas and a small valve pit was on the north side of the building. This building was used to extract radioisotopes of ruthenium, strontium, cesium, cerium, and other elements from the ORNL liquid wastes and the Chalk River Canada clean- up wastes. Past operations in this facility resulted in severe contamination of the interior surfaces due primarily to a practice of intentionally overflowing the piping and vessels with purge liquids for decontamination to allow entry for work. This building was shut down in 1976 but required continued surveillance and maintenance until eventual D&D in 2003. (ORNL 1995) According to risk mapping participants management had tried to decontaminate this building in the past and the result was "burning out a bunch of people just trying to start the cleanup operations". #### **Primary Exposures** Primary exposures reported include: External Radiation, fission products, and Internal radiation. # 5.21 3517 Fission Product Development Laboratory (1958 – 1988) #### **Building Description** Building 3517 is a concrete block and corrugated aluminum sided structure. The building includes 15 cells shielded with concrete walls. In addition, there are four cells, outside the main cell block, shielded with steel or concrete. Aqueous feed materials containing mixed fission products is concentrated by evaporation, and the fission products are then separated into groups of chemically related elements by inorganic precipitation. These purified fission products are converted to a dried powder, which is pressed into pellets for insertion into containers. The containers are sealed by welding and shipped to the customer for use as a source of radiation or heat. This lab worked primarily on the concentration, isolation and separation of fission products from aqueous waste streams. The building houses large quantities of Sr-90 and Cs-137. Risk mapping participants reported that there was an accident resulting in a severe hand dose from Strontium-90. The workforce consisted of four shifts through the 1970s and then cut back to 3 shifts in the 80's. #### **Primary Exposures** Primary exposures reported included: Transuranics, Cesium-137, Cerium-144, and Strontium-90. Other sources indicated other exposures of interest including: Fission Products, Cerium-144, Strontium-90 (200,000 Ci/campaign), Promithium-147, Cesium-137 (200,000 Ci/campaign), Ruthenium-106, Zirconium-95, Niobium-95, Plutonium-239, Uranium-235,238, and Americium-241. (Schaich, 1964) # 5.22 3525 High Radiation Level Examination Laboratory (1963 - #### **Building Description** This facility contained both Hot cells and radiation laboratories. #### **Primary Exposures** Primary exposures reported include: Strontium-90, Cesium-137, Cobalt-60, HEU, Uranium-233 and asbestos. # 5.23 3550 Chemistry Laboratory (1943) (originally 706-A) #### **Building Description** This building housed some of the early research and bench scale work on fluoride volatility process (40s to early 50s). In addition to bench scale and pilot level research activities the facility all had a small machine shop. #### **Primary Exposures** The primary exposures reported include: External radiation, Internal radiation, Plutonium, Curium, beryllium, HF, acids and solvents. # 5.24 4500N & S Central Research Building (North 1951) (South 1962) # **Building Description** These facilities performed general research including radiation research, fuel reprocessing work, research for the Molten salt reactor, research work on fluoride volatility process, etc. # **Primary Exposures** Primary exposures reported include: Uranium, Transuranics, fission products, acids, solvents # 5.25 4501 High Level Radiochemical Laboratory (1951) # **Building Description** Research in this facility included: early fission product release test work and OREX research. Building 4501 had unpleasant odor in late 50's and early 60's related to the use of propylene diamine (PDA) used in the OREX process. According to a group interview with Division Safety Officers "Mercury was used in large quantities in this building". Similar work was reported in building 3592. #### **Primary Exposures** Primary exposures reported include: Mercury, Propylene Diamine (PDA), Iodine, Cesium, HEU, Uranium-233, plutonium, and transuranics. # 5.26 4507 High Radiation Level Chemical Development Lab (1958 #### **Building Description** Processed irradiated pellets of Americium Oxide and aluminum to recover a purified solution of americium and curium. U-232 was prepared by irradiating Pa-231. The irradiated material was processed in Building 4507 to produce various products containing known amounts of U-232, U-233, and U-235. The building was also named the Curium Recovery Facility recovering both Cm-244 and Cm-242. Other research in the lab included: pilot studies of the fluoride volatility process (4507 cell 4), Head End unit level studies on several processes including: Darex, Zircex, Zirflex, and Sulfex. The Building closed down operations in the 70s and was decontaminated in the 80s. According to risk mapping attendees "over the years had several good sized contamination accidents". #### **Primary Exposures** Primary exposures reported included: Plutonium, Americium, Uranium, Curium, Thorium, Tramax, Krypton, Iodine, Nitric acid, and Sulfuric acid. # **5.27 7012 Central Machine Shop (1953)** This machine shop was reportedly a "clean" shop (not receiving contaminated parts or radioactive metals). In addition to machining the building housed sheet metal work, and pipefitters. This was a High Bay facility that allowed for fairly large-scale fabrication for mock-up pilot equipment. # 5.28 7500 Homogeneous Reactor Experiment Building (1951) # **Building Description** # **Homogenous Reactor Experiment (1951 – 1954)** The homogeneous reactor was called such because it combined fuel, moderator, and coolant in one water-based solution. Homogeneous reactors had been tried earlier but had been stopped due to technical problems including problems with corrosion. The HRE building was completed in 1951 and achieved a one megawatt power level in 1953. High-pressure steam from the reactor was fed to a turbine/generator to generate electricity. (Genung, 1993) # Homogenous Reactor Test (HRE-II) (1954 – 1961) The HRE-II reactor was designed as a two-region homogenous reactor core. The aim was not only to produce electrical power but also to irradiate thorium surrounding the core to produce fissionable Uranium-233. The reactor had many technical problems during its short pilot period with the longest continuous running period of approximately 100 days achieved in 1958. #### **Primary Exposures** Primary exposures reported include: External radiation, neutron exposure, **5.29 7503 Reactor Experiments Building (ARE) (1952 – 1957)** #### **Building Description** #### Molten Salt Reactor (1960) Based on the success of the molten-salt ANP reactor (which was a small, high temperature reactor engine that used circulating molten uranium salts as fuel) the ORNL began to further investigate the usefulness of the technology. The Molten Salt Reactor (MSR) was built as a thermal breeder reactor with a molten salt Uranium-235 reactor surrounded with a blanket of 'fertile' (materials that can be transformed by neutron absorption to fissionable materials) Thorium-232 contained in a molten mixture. The Thorium-232 was transformed by neutron absorption to fissionable Uranium-233. The fuel for this type of reactor was Uranium-233F4 dissolved in a molten mixture (solution) of Lithium Fluoride (Li-7) and Beryllium Fluoride (BeF2). The fertile material was ThF4 dissolved in the same salt or in a separate salt of similar composition. (Genung, 1993, Stapleton, 1993) #### **Primary Exposures** Primary exposures reported include: Beryllium, uranium, thorium, external radiation, and internal radiation. # 5.30 7702 Tower Shielding Facility (includes TSR-1 and TSR-II reactor (1954-1993) #### **Building Description** The Tower Shielding Facility was designed to allow operating reactors to be hoisted nearly 200 feet in the air to enable studies of the behavior of radiations from airborne reactors without the scattering that took place on the ground. The facility had four different reactor assemblies over its period of operation. # 5.31 7709 Health Physics Research Reactor (HPRR) (1960 – 1987) #### **Building Description** The HPPR was designed to be a fast burst reactor. It was a small, unmoderated, unshielded reactor that released short bursts of neutrons ideal for health physics and biomedical research. The small HPPR, housed in the Dosimetry Applications Research Facility (DOSAR), was contained in a steel structure, aluminum sided building which is supported by a large, track mounted positioning device. The reactor building is located in a hollow and is surrounded by hills at least 50 feet high to provide natural shielding and to prevent 'line of sight' viewing of the reactor in any direction. The support building was located behind the hill approximately 900 feet from the reactor. The reactor had been operated 3000 times in the steady state mode and 1000 times in the pulse mode. #### 5.32 7852 Hydrofracture Facility #### **Building Description** This facility was constructed as a pilot plant to demonstrate the feasibility of permanent disposal of liquid radioactive waste in impermeable shale formations by hydrofracture methods. This facility was used from 1964 to 1979 with a total of 26 waste injections made during that time period. # **Primary Exposures** Primary exposures reported included: External radiation and Internal radiation. # 5.33 7860 New Hydrofracture Facility # **Building Description** This facility began operations in 1982. It was designed to inject 140,000 gallons of grout per injection. Injections were terminated in 1984 when questions arose about possible leaching to deep groundwater. # 5.34 7900 High Flux Isotope Reactor (HFIR) (1961) # **Building Description** The HFIR was a 100 megawatt flux-trap type reactor in which neutrons are 'trapped' in a five inch diameter hole in the center of the highly-enriched Uranium-235 HFIR fuel region. Targets, including Curium-244 and other transuranic radionuclides, were placed in the trap region for intense thermal (moderated) neutron bombardment in order to form transurnaic radionuclides including Berkelium-249, Californium-252, Einsteinium-253, and Fermium-257. In addition to production of transuranic radionculides, the HFIR has been used for many irradiation experiments using facilities that allow insertion of samples into the flux trap region, into the region of the beryllium reflector, and using beam tubes that allow neutrons to be beamed out to experimental facilities outside the reactor shielding. (Genung, 1993, Stapelton, 1993) #### **Primary Exposures** Primary exposures reported included: External radiation, neutron exposure, transuranics, #### 5.35 7920 Transuranium Processing Plant (TRU) #### **Building Description** Came about due to the need for transuranic isotopes such as berkelium, californium, and einsteinium. The first hot processing was completed in the TRU facility (now REDC) in November 1966. 10's to 100's or milligrams of Californium-252 were recovered during each campaign (this material was sent to ANL and SRS). The building included 12 hot cells and 12 laboratories. The facility fabricated targets for the HFIR and processed targets after irradiation in HFIR to recover the isotope of interest. Also did research on the Purex process to help determine the effectiveness of this process on very high burnup fuels. The Solvent Extraction Test facility (Purex testing) was located in Cell 5 and Tank pit 5. #### **Primary Exposures** Primary exposures reported included: Pu-240, Pu-242, Am-243, Cm-244,245,246,248, Cf-252, Bk-249, Es-253, and Fm-257, external radiation, and internal radiation. # 5.36 7930 Thorium-Uranium Recycle Facility (TURF) #### **Building Description** Designed to process fuels from advanced reactors. One process which was designed to take graphite coated microshperes from pebble bed reactors and recover fuel however, the process was never built. Eventually used for some transuranic work (Plutonium, Curium, and Americium). Risk mapping participants incidcated that the cells were "generally clean" because the facility had limited use. There was a tunnel between 7920 and 7930 with a conveyor system which the risk mapping participants indicated was highly contaminated with Curium. #### **Primary Exposures** Primary exposures reported included: Plutonium, Curium, and Americium. #### 5.37 ORNL Buildings at Y-12 Several Y-12 Buildings were transferred to ORNL after the original work on Uranium separation. Some of the primary work conducted in these facilities included stable isotope production work. The ORNL buildings at Y-12 of interest with regard to worker exposure included: 9201-2 Thermonuclear (from Y-12 1951), 9201-3 Reactor Design and Engineer Development (from Y-12 1950), 9204-1 Reactor Experimental Engineering (from Y-12 1950), 9204-3 Electronuclear Building (from Y-12 in 1951), 9213 Criticality Lab, 9207,9210 Biology Research Facilities (from Y-12 in 1947), 9731 Stable Isotope Separation (from Y-12 in 1951), and the 9995 Lab (risk mapping participants felt that this facility had high chemical exposures). #### 5.38 Other X-10 Buildings Other buildings on the site which were not included in the Risk Mapping activities but which may be of interest with regard to potential exposures include: Interim Low Level Facility (907), Metallurgy Labs (2000), Health Physics Labs (2003), Physics Laboratory (2005), Health Physics Test Building (2007), Health Physics Low Level Analysis Lab (2008), Medical and Biological Building (2013), Metallurgy Laboratory Annex (2024), Instrument Shop (2506), Decontamination Laundry (2523), ## 6.0 Y-12 Major Operations and Buildings # 6.1 Primary Processes in Alpha and Beta Buildings # The Electromagnetic Separation Process The initial mission of the Y-12 facility was the separation and enrichment of Uranium-235. This was done in cyclotron like equipment that operated much like a mass spectrometer, using electromagnetic separation to isolate isotopes of interest. The units were called calutrons. The calutrons operating principals are basically as follows: atoms or groups of atoms are ionized and accelerated to a given electrical potential, the acceleration is stopped and then introduced into a magnetic field through which they move at a velocity which is a function of their mass and charge. Ions are then collected at locations that can be predicted on the basis of their size and charge. The calutron separation operation was done in two primary type of calutrons: Alpha calutrons and Beta calutrons. The alpha calutrons were the larger units and used for the initial enrichment and the beta calutrons were the units used for "topping" or bringing a slightly enriched feed material to an enrichment suitable for the end use. The electromagnetic plant itself was a major instillation. At its peak it employed 24,000 (50,000 indicated in abstract of same reference) workers. Eventually the plant came to contain five alpha enrichment buildings (20% U-235) and four Beta buildings (90+% U-235). Calutrons were generally arranged in continuous, oval or rectangular, arrangements, called "racetracks". Each alpha track consisted of 96 calutron tanks with electromagnets between, arranged in an oval (alpha-1) or rectangle (alpha-2). The center area of the alpha-1 racetracks was large enough to be used as office space by a number of staff members. The beta tracks consisted of 36 units each, in the form of an rectangle with a large metal "magnet keeper" across the ends. The beta units were considerably smaller than the alpha units since they were designed as a second stage to utilize the smaller amount of product from the alpha units as a pre-enriched feed. Each group of calutrons was used as a pilot plant for succeeding generations. The alpha calutrons were primarily in two models, the alpha-1 units and alpha-2 units. The alpha-1 unit had two ion sources, and the alpha-2 unit, four ion sources, permitting much greater throughput. These are also referred to as two and four arc machines. The beta calutrons had two ion sources. The 24,000 employees consisted of the following job groups: administrative staff, support staff, calutron operators, calutron chemical recycle operators, machinists, construction staff, and scientific research staff. It was noted that "a small fraction of Electromagnetic Plant staff, mostly restricted to the scientific staff, knew that the Clinton Engineer Works was producing material for use in weapons until after the actual Hiroshima explosion" (Compere, 1991) The Electromagnetic Plant Uranium-235 operations were very short lived. In late 1944 the Thermal Diffusion Plant (S-50) began supplying low level enriched feed for alpha calutron enrichment. By the summer of 1945, the Gaseous Diffusion process began to be effective enough to gradually replace the alpha separations, resulting in the closure of the alpha stage separation in September 1945. Thermal diffusion, like alpha separations, was also discontinued. The Beta stage of the Electromagnetic Plant was operated as a topping operation for the Gaseous Diffusion Plant through the end of 1946. In December of 1946 all enrichment was moved to the Gaseous Diffusion Plant and all the calutron operations were closed with the exception of one track of 36 beta calutrons and the two experimental calutrons (XAX and XBX in Building 9731). (Compere, 1991) # **Uranium recovery from Calutrons** Enriched uranium salvage and recycle chemistry was essentially a small batch operation, for reasons of criticality. Operations were divided into several phases, which included calutron dismantling and washing, calutron component salvage, housekeeping salvage, uranium purification, chlorination, and hexafluoride conversion. In alpha recycle, peroxide precipitation, followed by filtration, was the major method of purification. In the calutron process for uranium enrichment, at best only 20% of the charge material reached the receiver; the rest of the ionized uranium halide vapor had to be recovered from wherever it settled and condensed in whatever chemical form it eventually took. The calutron liner ("L" unit), ion source ("M" unit), and receiver ("E" unit) contained a variety of uranium compounds, including tetrachloride, oxychloride, carbides and oxides, as well as the metal. These materials were in the forms of loose powder, hard surface deposits, and deposits in relatively inaccessible areas, such as filament holders and porous graphite surfaces. Operations to recover uranium from the liner included vacuum cleaning and concentrated nitric acid leaching along with physical methods (brushing, grinding, scraping, etc.) and high velocity high volume spray washing. The nitrate solutions generated from these collection operations together with salvage and reclamation from laundry, plant cleanup operations, and floor drains, were a significant uranium stream. Compere, et al note that "Laundry pre-washing was an important uranium salvage operation". (Compere, 1991) #### **Uranium Concentration and Purification** A variety of processes were used to purify and concentrate the material recovered from the calutron process so that it could be oxidized, chlorinated, and returned to the calutrons. Almost all operations were batch or semi-batch due to concerns over criticality. This did, however, allow continuous modification of the chemical purification methods. Generally the methods were as follows: evaporation, extraction preparation, solvent extraction (solvents included ether and dibutoxy-diethylene glycol – 'carbitol'), peroxide precipitation, calcinations, reduction to the U+4 valence state using alcohol vapor, and chlorination with carbon tetrachloride. At the end of the chlorination stage the carbon tetrachloride was turned off and nitrogen was passed through the reaction vessel to purge the phosgene. The workforce and primary chemical exposures for various processes are identified within the table below. (Compere, 1991) # Workforce for Uranium Concentration and Purification | Process | Avg. # of<br>Workers | Primary Chemical Exposures | |------------------------------|----------------------|------------------------------------------------------------------------------| | UF6 Feed | 7 | Ammonium Hydroxide, Aluminum Nitrate, Hydrogen Peroxide, Aerosol OT, Uranium | | Recycle Oxide<br>Preparation | 20 | Lime, Nitric Acid, Hydrogen Peroxide | | Chlorination | 38 | Alcohol, Carbon Tetrachloride, Sodium Hydroxide | | Cleaning<br>Operations | | Nitric Acid, Steam | | Solution<br>Processing | 56 | Hydrogen Peroxide, Lime, Nitric Acid | | Carbon Burning and Furnacing | 15 | Heat | | Uranium<br>Leaching | 30 | Nitric Acid | | HF Treatment | 9 | HF, Aluminum Nitrate, Nitric Acid, | | Laundry | 7 | Sodium Carbonate, Hydrogen Peroxide, | | Evaporation | 6 | | | Extraction | 23 | Lime, Nitric Acid, Aluminum Nitrate, Carbitol, | | Isotope<br>Separation | 34 | | | Nitrate<br>Preparation | 18 | Nitric Acid | | Oxide<br>Preparation | 54 | Ammonium Hydroxide, Aluminum Nitrate, Nitric Acid,<br>Hydrogen Peroxide, | | Salvage<br>Processing | 13 | Nitric Acid | | Hydrofluorination | 18 | HF, Hydrogen, | #### Lithium Separation Operations The separation of lithium isotopes on an industrial scale is based on the fact that, under certain conditions, the Li-6 isotope will dissolve more readily in mercury than will the Li-7 isotope. Lithium dissolved in mercury solvent is referred to as the lithium amalgam and will remain in a stable state in contact with an aqueous solution only if an electric current is applied to the mixture. If this current is removed, the amalgam will decompose and the lithium will react with the water. If lithium amalgam is allowed to flow in contact with a fluid containing another lithium compound, the Li-6 atoms will migrate to the amalgam and the Li-7 atoms to the lithium compound in the fluid. This is "two phase, countercurrent, liquid-liquid exchange". The most productive compound and fluid used in this isotope separation process is lithium hydroxide dissolved in water. In the lithium separation plant, the cascade section provided for countercurrent flow and intimate contact between the aqueous lithium hydroxide and lithium amalgam. Two distinct types of cascade systems were used at the Y-12 plant, the Elex process and the Colex process. The Elex process was the first lithium separation process used on a production scale (Building 9204-4 – Beta 4). This was followed by the Colex process which was conducted in 9201-4 (Alpha-4) and 9201-5 (Alpha-5). The production period took place between August 1953 and May 1963. The Alpha 5 Colex process incorporated vertical columns, replacing the horizontal trays of the Elex system. The Li-6 isotope migrated in the direction of the amalgam flow, and the Li-7 isotope migrated with the aqueous flow. The Alpha-4 Colex plant was brought on-line in June 1955, soon after the Alpha-5 Colex plant. Some work was done by the ORNL in 1951-1952 on an organic solvent (DPA) to take the place of water. This was known as the organic exchange (OREX) process. This was not pursued past the pilot phase. The Orex pilot plant, Building 9733-1 was located at Y-12 but operated by ORNL during 1951 and 1952. Building 9202 was also used as a pilot plant for the Orex process in 1953 – 1954. (Reference: Mercury at Y-12: A study of Mercury use at the Y-12 Plant, Accountability, and Impacts on Y-12 Workers and the Environment – 1950 to 1983, The 1983 Mercury Task Force, August, 18, 1983, Y/EX-24.) Subsequent to separation the lithium was taken through several fabrication steps to produce the desired product. Primary buildings for lithium separation included: Beta-4 (Elex process, 1955-1956), Alpha-5 (Colex, 1955-1959), Alpha-4 (Colex, 1955-1962), 9733-1 (Orex, 1951-1952), 9733-2 (Elex, 1950-1951), 9202 (Orex Pilot Plant, 1953-1954), Alpha-2 (Elex and Colex Pilot plants, 1951-1955). Two other important support buildings were 9720-26 (Mercury Wharehouse) and 81-10 (Roasting Furnace – for recovery of mercury). (Mercury Task Force, 1983(a), 1983(b) #### Beryllium Operations Beryllium machining took place in several buildings over time at the Y-12 facility. Two of the primary buildings that included a great deal of beryllium machining were Alpha-5 and building 9766. Other buildings which have been identified as either being beryllium controlled areas or areas with beryllium storage or contamination include: Alpha-1, Alpha-3, 9202, 9733-2, 9215 Third Mill, Beta-4, 9995, and 9998. (DOE, 1973) According to a 1952 trade journal, 'the material ordinarily processed was hot-pressed QMV beryllium. Castings were received rough machined with excess stock on plane surfaces. Operations included surfacing, grooving, deep-hole drilling, facing, and boring.' (Case, 1955) The 1952 trade journal also indicated that the IH monitoring included 'twelve permanent air samplers were installed, one in the locker room, seven in the machining area, one in the room housing the work-pieces, one in the tool-grinding area, and two in the filter house on the influent and effluent sides of the finishing filter.' (Case, 1955) An annual HP program report (Patterson, 1957) also outlines the air sampling and wipe sampling performed on a routine basis in Building 9766. #### 6.2 9201-1 Alpha 1 #### **Building Description** The primary processes conducted in the Alpha 1 Building included Track 1 and 2, Alpha-1 Calutron operations. Calutron operations are detailed in the above section. After the calutron operations were terminated the building was converted into a machine and tool design shop. #### **Primary Exposures** Primary exposures reported included: Enriched uranium, EMF, graphite, beryllium, external radiation, chlorinated solvents, machining fluids, mercury, and welding fumes. # 6.3 9201-2 Alpha 2 # **Building Description** The primary processes conducted in the Alpha 2 Building included Track 3 and 4, Alpha-1 Calutron operations. Calutron operations are detailed in the above section. The Alpha-2 building housed the pilot plant facilities for the Colex and Elex processes between 1951 to 1955. #### **Primary Exposures** Primary exposures reported included: EU, EMF, external radiation, mercury, HF, alcohol, and PCBs. Participants reported that sulfur was used in the basement to keep down the mercury. #### 6.4 9201-3 Alpha 3 #### **Building Description** The primary processes conducted in the Alpha-3 Building included Track 5, Alpha-1/5 Calutron operations. This building also was used for research on the Aircraft Nuclear Propulsion (ANP) program. #### **Primary Exposures** Primary exposures reported included: EU, EMF, mercury and beryllium. #### 6.5 9201-4 Alpha 4 #### **Building Description** The primary processes conducted in the Alpha-4 Building included Track 6 and 7, Alpha-2 Calutron operations. The Alpha-4 building also housed the Colex production process from 1955 through 1962. # **Primary Exposures** The primary exposures reported included: EU, EMF, Mercury, Alcohol, asbestos, and external radiation. Risk mapping participants reported that this building was among the worst areas for mercury exposures indicating that "you would even see it on the roof". # 6.6 9201-5 Alpha 5 (E, N, W wings) # **Building Description** The primary processes conducted in the Alpha-5 Building included Track 8 and 9, Alpha-2 Calutron operations. This facility later housed enriched uranium processing and weapons parts fabrication (including beryllium, lithium, and thorium parts). The enriched uranium operations included: 1) reduction of UF6 to UF4, 2) reduction of UF4 to metal, 3) casting or forging, 4) rolling and forming in mill operations, 5) machining of metals, 6) wet chemistry purification, recycle, and salvage, and 7) UF4 extraction. Enriched uranium from retired weapons was recovered, usually remelted in an induction furnace, made into a casted part and sent to machining. Sometimes, however, the material was cast into long semi-cylindrical or cylindrical shapes and sent to a rolling/pressing mill and then on to a machining shop to be turned and cut to the desired design specifications. The 9201-5 Machine Shop among other materials machined DU, EU, and Beryllium. This building also had a plating shop. The machine shop had four bays (A-D) and participants estimated that there were more than 100 machining tools. According to Risk mapping participants, 9201-5N had an incinerator in which much of the cyanide waste from plating operations was burned. #### **Primary Exposures** Primary exposures reported included: Beryllium, Thorium, Mercury, Lithium, EU, EMF, cyanide, copper, nickel, cadmium, chrome, NaK, alcohol, mineral oil, heat, uranium, plutonium, freon, perchloroethylene, TCE, noise, lead, Nitric Acid, Sulfuric Acid, Aqua Regia, and asbestos. Participants mentioned that machinists were required to eat at their machines through the 1980s. They also mentioned that it was very common to have 'chip' fires from machining uranium and they would just put the fire out (some mentioned using perchloroethylene to extinguish the fire) and continue to work. The A-wing was mentioned as the worst area because the low ceilings would not allow for as effective ventilation. Participants also mentioned that several people in the plating shop had "cyanide poisoning" and that operators would often have their "eyes swell shut" from working over the plating tanks. # 6.7 9202 Chemical Building or Development Lab # **Building Description** The starting material for the uranium enrichment process was natural uranium in the form of UO3. The UO3 was converted to UCl4 which was then loaded into charge bottles and sent to the calutrons for electromagnetic separation. These buildings (9202, 9203, and 9205) were also used for processing the recycled material. This initial processing used large quantities of carbon tetrachloride and tons of natural uranium. Building 9202 also worked on development of the Orex process and included other beryllium operations (machining and processing). #### **Primary Exposures** The primary exposures reported included: uranium, carbon tetrachloride, mercury, beryllium, and perchloroethylene. #### **6.8 9203 Laboratory** #### **Building Description** The starting material for the uranium enrichment process was natural uranium in the form of UO3. The UO3 was converted to UCl4 which was then loaded into charge bottles and sent to the calutrons for electromagnetic separation. These buildings (9202, 9203, and 9205) were also used for processing the recycled material. This initial processing used large quantities of carbon tetrachloride and tons of natural uranium. Other operations included: Uranium-235 analysis (mass spec), control analyses, and initial product processing. #### **Primary Exposures** The primary exposures reported included: Uranium, Carbon Tetrachloride, mercury, beryllium, and Perchloroethylene. #### 6.9 9204-1 Beta 1 # **Building Description** The primary processes conducted in the Beta-1 Building included Track 1 and 2, Beta Calutron operations. # **Primary Exposures** Primary Exposures reported included: external radiation, internal radiation and beryllium. #### 6.10 9204-2 Beta 2 # **Building Description** The primary processes conducted in the Beta-2 Building included Track 3 and 4, Beta Calutron operations. This facility also housed enriched uranium processing and weapons parts fabrication (including beryllium, lithium, and thorium parts). The enriched uranium operations included: 1) reduction of UF6 to UF4, 2) reduction of UF4 to metal, 3) casting or forging, 4) rolling and forming in mill operations, 5) machining of metals, 6) wet chemistry purification, recycle, and salvage, and 7) UF4 extraction. Enriched uranium from retired weapons was recovered, usually remelted in an induction furnace, made into a casted part and sent to machining. Sometimes, however, the material was cast into long semi-cylindrical or cylindrical shapes and sent to a rolling/pressing mill and then on to a machining shop to be turned and cut to the desired design specifications. # **Primary Exposures** Primary exposures reported included: external radiation, internal radiation, beryllium, alloy, HEU, Nitric Acid, Mercury, alcohol, and PCBs. A 1955 air sampling memorandum for the Beta-2 building indicates elevated levels of alloy with the maximum values of 2,000-6,000 ug Alloy/m^3 in the Evaporator area, the Bird Bath area, and the Knock Out area. The plant maximum permissible level was set at 35 ug/m^3 based reportedly on 'comfort level' rather than toxicity. Risk mapping participants mentioned this building as an area that caused strong lung irritation and sometimes frequent sneezing. Also, frequently had skin burns from working in this building. #### 6.11 9204-2E Beta 2 East #### **Building Description** This facility housed enriched uranium processing and weapons parts fabrication (including beryllium, lithium, and thorium parts) and assembly and disassembly work. The enriched uranium operations included: 1) reduction of UF6 to UF4, 2) reduction of UF4 to metal, 3) casting or forging, 4) rolling and forming in mill operations, 5) machining of metals, 6) wet chemistry purification, recycle, and salvage, and 7) UF4 extraction. Enriched uranium from retired weapons was recovered, usually remelted in an induction furnace, made into a casted part and sent to machining. Sometimes, however, the material was cast into long semi-cylindrical or cylindrical shapes and sent to a rolling/pressing mill and then on to a machining shop to be turned and cut to the desired design specifications. #### **Primary Exposures** Primary exposures reported included: beryllium and HEU. #### 6.12 9204-3 Beta 3 #### **Building Description** The primary processes conducted in the Beta-3 Building included Track 5 and 6, Beta Calutron operations. The building also conducted laboratory operations and plutonium separation work. #### **Primary Exposures** Primary exposures reported included: EU, external radiation, polonium and plutonium. #### 6.13 9204-4 Beta 4 #### **Building Description** The primary processes conducted in the Beta-4 Building included Track 7 and 8, Beta Calutron operations. Beta 4 housed the Elex pilot plant in 1955-1956. Other operations conducted in this building included: Depleted Uranium Forming, Thorium operations, plating, lead arc melting, forging, rolling, and milling and machining. #### **Primary Exposures** Primary exposures reported included: external radiation, internal radiation, EU, Mercury, lithium, beryllium, lead, boric acid, stainless steel, Nitric Acid, Sulfuric acid, Sodium Hydroxide, Nickel Sulfamate, Cadmium, and copper. #### 6.14 9205 Lab #### **Building Description** The starting material for the uranium enrichment process was natural uranium in the form of UO3. The UO3 was converted to UCl4 which was then loaded into charge bottles and sent to the calutrons for electromagnetic separation. These buildings (9202, 9203, and 9205) were also used for processing the recycled material. This initial processing used large quantities of carbon tetrachloride and tons of natural uranium. This facility also conducted Uranium isotope analysis and Beryllium oxide machining. # **Primary Exposures** Primary exposures reported included: Uranium, Carbon Tetrachloride, mercury, beryllium, and Perchloroethylene. # 6.15 9206 HEU Chemical Operations # **Building Description** This facility was used for Beta chemical recycle and product processing in support of the calutron operations. This facility housed enriched uranium processing and weapons parts fabrication (including beryllium, lithium, and thorium parts). The enriched uranium operations included: 1) reduction of UF6 to UF4, 2) reduction of UF4 to metal, 3) casting or forging, 4) rolling and forming in mill operations, 5) machining of metals, 6) wet chemistry purification, recycle, and salvage, and 7) UF4 extraction. Enriched uranium from retired weapons was recovered, usually remelted in an induction furnace, made into a casted part and sent to machining. Sometimes, however, the material was cast into long semi-cylindrical or cylindrical shapes and sent to a rolling/pressing mill and then on to a machining shop to be turned and cut to the desired design specifications. Enriched Uranium recovery, purification and recycle operations were performed primarily in buildings 9206 and 9212. These operations consisted of the following: 1) burning combustibles, 2) dissolving and leaching solids, and 3) purifying the uranium bearing solutions by chemical extraction. Generally, purified uranyl nitrate hexahydrate (UNH) solutions were produced from these operations and then denitrated to uranium trioxide (UO3), which was then reduced to uranium dioxide (UO2). The UO2 was then converted to uranium tetrafluoride (UF4) by reaction with gaseous anhydrous hydrogen fluoride. The UF4 was then reduced under high temperatures to yield uranium metal, which was cast into the desired form. Recycled highly enriched uranium (contaminated with fission products and transuranics) was received from Savannah River, INEEL ICPP and Hanford and processed in buildings 9212 and 9206. Receipt of this material occurred as early as 1953. (DOE, 2001) #### **Primary Exposures** Primary exposures reported included: external radiation, beryllium, EU, and uranium metal alloys. 6.16 9207 Shops, 9208 Maintenance, 9210, 9211, 9220, 9224, and 9769 #### **Building Description** All of these buildings were former ORNL Biology lab buildings. # **Primary Exposures** Primary exposures reported included: Radiation, lead, PCBs, beryllium and asbestos. # 6.17 9212 HEU Chemical and Metallurgical Building #### **Building Description** This building was used for the calutron operations Beta Product Processing. This facility housed enriched uranium processing and weapons parts fabrication (including beryllium, lithium, and thorium parts). The enriched uranium operations included: 1) reduction of UF6 to UF4, 2) reduction of UF4 to metal, 3) casting or forging, 4) rolling and forming in mill operations, 5) machining of metals, 6) wet chemistry purification, recycle, and salvage, and 7) UF4 extraction. Enriched uranium from retired weapons was recovered, usually remelted in an induction furnace, made into a casted part and sent to machining. Sometimes, however, the material was cast into long semi-cylindrical or cylindrical shapes and sent to a rolling/pressing mill and then on to a machining shop to be turned and cut to the desired design specifications. Enriched Uranium recovery, purification and recycle operations were performed primarily in buildings 9206 and 9212. These operations consisted of the following: 1) burning combustibles, 2) dissolving and leaching solids, and 3) purifying the uranium bearing solutions by chemical extraction. Generally, purified uranyl nitrate hexahydrate (UNH) solutions were produced from these operations and then denitrated to uranium trioxide (UO3), which was then reduced to uranium dioxide (UO2). The UO2 was then converted to uranium tetrafluoride (UF4) by reaction with gaseous anhydrous hydrogen fluoride. The UF4 was then reduced under high temperatures to yield uranium metal, which was cast into the desired form. Recycled highly enriched uranium (contaminated with fission products and transuranics) was received from Savannah River, INEEL ICPP and Hanford and processed in buildings 9212 and 9206. Receipt of this material occurred as early as 1953. (ref: Y-12 Mass Balance Report) In 1958 an accidental nuclear fission excursion occurred in Building 9212 due to a 93% enriched uranium solution being pumped into a nuclear "un-safe" container. (ChemRisk, 196) This incident resulted in a spike in the external radiation data for that year due primarily to exposures of approximately 300 rad to 5 individuals and less than 100 rad to 3 individuals. (Dixon, 1959, McLendon, 1959, Hurst, 1959, Andrews, 1959) #### **Primary Exposures** Primary exposures reported included: Uranium, U-238, EU, HEU, UF4, External radiation, internal radiation, perchloroethylene, graphite, cadmium, tungsten, magnesium, alcohol, trimsol, noise, fuming nitric acid, sodium hydroxide, lithium, neutron exposures, freon and DAG. # 6.18 9215 HEU Metal Forming and Machine Shops # **Building Description** This facility housed enriched uranium processing and weapons parts fabrication (including beryllium, lithium, and thorium parts). The enriched uranium operations included: 1) reduction of UF6 to UF4, 2) reduction of UF4 to metal, 3) casting or forging, 4) rolling and forming in mill operations, 5) machining of metals, 6) wet chemistry purification, recycle, and salvage, and 7) UF4 extraction. Enriched uranium from retired weapons was recovered, usually remelted in an induction furnace, made into a casted part and sent to machining. Sometimes, however, the material was cast into long semi-cylindrical or cylindrical shapes and sent to a rolling/pressing mill and then on to a machining shop to be turned and cut to the desired design specifications. Building 9215 had the following primary operational areas: M-Wing, O-Wing, P-Wing, M-Wing Blister Area, H2 Machine Shop (Building 9998 – connected with 9215), Metallurgical Lab, and the Third Mill. The O-Wing included Salt Baths, Oil Baths and Lead Baths that were used to heat up uranium materials so that they could be rolled. The Salt Baths contained Potassium Carbonate, Lithium, and Sodium Hydroxide and were operated at high temperatures. The Oil Baths used DAG, Perchloroethylene, and Freon as lubricants and the process was used for hydroforming. The Lead Baths (80% Lead and 20% Bismuth) were used for slow heat-treating ("aging"). The material came to the O-Wing out of the casting furnace (9212 E Wing Furnace) and at the O-Wing that would form into a billet (using the baths) and roll into a plate. Risk Mapping participants identified the O-Wing as the most highly contaminated are within 9215. #### **Primary Exposures** Primary exposures reported included: Uranium (enriched and depleted), uranium alloys, black oxide (U3O8), plutonium, perchloroethylene, ethylene glycol, beryllium, TCE, Lead, asbestos, heat, noise, PCBs, lithium, DAG, freon, acetone, alcohol, dykam, carbon tetrachloride, lead, aluminum, fiberglass, and noise. Risk Mapping participants mentioned that there were a lot of skin rash problems in M-Wing and O-Wing and that prior to 1990 there was "no industrial hygiene or health physics". They also mentioned that uranium "chip" fires were very common and that you would just "hold your breath and put them out". #### **6.19 9401-2 Plating Shop** #### **Building Description** This building was reportedly a plate shop that was formerly the steam plant. The building became a plating shop in the late 50s or early 60s. Risk mapping participants also indicated that they did a fair amount of "Work for Others" in this building including work from University of California, X-10, K-25 Barrier Plant. #### **Primary Exposures** Primary exposures reported included: Uranium, Black Oxide (UO2), Nickel, Cyanide, copper, gold, chromium, sulfuric acid, HF, Nitric acid, Sulfuric acid, HCl, Allodine, heat and coal dust, fly ash and phosphates during steam plant operations. #### **6.20 9766 Machine Shop** # **Building Description** Machining operations including beryllium machining. #### **Primary Exposures** Primary exposures reported included: Beryllium, thorium, radiation and asbestos. Health and Safety quarterly reports from 1953-1956 indicate that building 9766 was regularly sampled for airborne beryllium. #### 6.21 9733 Stable Isotope Production Facility (1945 – 1990) #### **Building Description** Originally this building housed both alpha and beta calutron operations. After the decision was made to abandon use of most of the early calutron tracks in 1945, the remaining staff turned their focus on using a pilot facility with both alpha and beta calutrons for stable isotope separation and enrichment research. By 1950, 173 isotopes of 43 elements had been collected. Each year the range and purity of isotopes separated was increased as chemical techniques and equipment improved. (Compere, 1991) Stable isotope runs were primarily on the XAX and the XBX calutrons. Other units which were used included TR-1 thru TR-6 and SG-1 thru SG-4 which we believe were the beta calutrons in building 9204-3. This building also was used for the Orex pilot process development (9733-1 in 1951-1952) and the Elex process (9733-2 in 1950-1951). #### Primary Exposures Primary exposures reported included: External radiation, internal radiation, mercury, uranium, lithium, and various stable isotopes. #### 6.22 9996 Manufacturing #### **Building Description** This building had crucible machining operations which by the mid 60s were moved to the Alpha-1 facility. #### **Primary Exposures** Primary exposures reported included: Uranium, U-238 #### 6.23 9998 DU Metal Operations #### **Building Description** This building was connected to the building 9212. It included the H-2 Machine Shop, the H-1 Foundry and Maintenance shops. The building provided maintenance and machining support for building 9212. The H-2 Machine shop and M-Wing Shop were renovated in 1988. The facility also did carbon foam and epoxy production operations. #### **Primary Exposures** Primary exposures reported included: Black Oxide (UO2), DU, Stainless steel, and Uranium with metal alloys, beryllium, and epoxy. #### 7.0 DISCUSSION OF PRIMARY EXPOSURES #### 7.1 Radiation #### **Monitoring Policies at the Facilities** Historically, the main purpose of the radiation monitoring programs has been to assure that each worker's exposure to radiation was kept below the current annual prescribed occupational exposure limit. Because of this aim, data collection in the early years was very limited for workers who were considered to have low potential for exposure. Also, at the time of this report, limited information is available concerning the rationale used to decide which workers to monitor, implementation of these decisions, and the methods used for assessing reliability, variability, and lower limits of detection. At each facility the radiation safety personnel were responsible for the monitoring program, making the programs essentially independent of each other. Because internal monitoring programs were begun in 1951 by ORNL and in 1950 by Y-12 the definition of "not monitored" varies by plant and by year. By the early 1950s a worker who was not monitored for internal exposure was judged to have low potential for exposure. Because of policies in effect, external monitoring data are available for most workers from Y-12 only since 1961. ORNL began monitoring for external radiation in 1943. (Watkins, 1993) #### **External Radiation Exposure** Before November 1951 only those workers entering areas of potential external radiation exposure were monitored for external dose. In 1947 all workers entering a radiation area more than three times a week were assigned permanent film badges, but by 1949 permanent film badges were issued to all workers entering these restricted areas at least once a week. In November of 1951 all workers entering the main X-10 area were required to have a film badge, and by September of 1953 the film badge and security badge needed for entry were combined into one (Watkins, 1993). Risk mapping participants reported that they would often do work using a self reading dosimeter (SRD) and would not wear their film badge. They mentioned that the SRD readings were recorded in HP logs but they were not sure if this information was included in their personal dose record. (Risk Mapping Interviews, 2003) According to site records X-10 used only daily SRDs from 1943 until about 1945, in 1945 they began to use weekly film badges until the late 50s when they changed to quarterly film badges and in about 1975 they began to use either quarterly or annual TLDs. At the Y-12 facility they also started with SRDs and in about 1950 they began to use weekly film badges, in about 1959-1960 they used monthly film badges and after 1960 until about 1980 they used quarterly film badges. After 1980 they used either quarterly or annual TLDs. From 1961-1974 badges for low potential exposure work were not always read, rather a sample of the badges issued would be read to verify that the areas were being properly defined. For early film badges the minimum detectable dose was approximately 25 mrem. The sensitivity of film badges in later years was improved over that of earlier years. (Watkins, 1993) After extensive error checking procedures, annual external doses were calculated by summing all credible gamma and neutron film badge readings taken during the year. Because of the variability in dosimeter types, reading frequencies, and monitoring policies over time and facilities, annual doses obtained from the simple summing of readings during the year may not be comparable at all times, and a recorded dose may not always accurately represent the true amount of a worker's radiation exposure. A summary of the recorded annual doses by year and by department is included in Appendix F. This appendix contains a compilation of dose data from three sources: H&S reports, CEDR CER data files, and CEDR Mortality study data files. The mortality study data files included some extrapolation of doses for times when data was missing and therefore the results are different than the other data sets. A summary of the external dose data (annual doses greater than 500 mrem) versus department is included in Appendix B. #### **Internal Radiation Exposure** Film badges measure external exposure over a given period of time; monitoring for internal exposure is performed at specific points in time; therefore, the results are estimates of the body or organ burden at the time of measurement. The primary methods of internal monitoring used were urinalysis and in vivo gamma spectrometry, but fecal analysis was also performed in some instances. The dosimetry associated with analysis of urine for radioisotopes of concern depends on relating the amount of an isotope in a reference volume of urine to the amount contained in the body or in specific organs. The relationship between these two amounts is affected by many variables, such as the radioisotope, time since exposure, the chemical and physical form of the isotope, and biological variation among individuals. In general, workers were monitored only if they worked in locations or administrative groups that were judged by supervisors or radiation safety organizations to have internal exposure potential. Periodically, after about 1950 individuals from the unmonitored workers were randomly selected and monitored by ORNL to confirm that unmonitored workers were indeed unexposed to internal radiation. The policy at Y-12 was to increase monitoring frequency as internal exposure potential increased. (Watkins, 1993, Patterson, 1957, West, 1977) Workers at TEC had a high potential for internal contamination because of the process performed at the facility. However, personal monitoring data were not available because no bioassay or whole body counting programs were established when it was in operation. #### Review of External and Internal Data from Databases and HP Reports There is an increasing trend in external doses at ORNL until the late 1950s and a steady decrease afterwards, while at Y-12 there is greater variability in the total recorded annual external dose. The Y-12 peak in 1958 is due to a criticality accident involving eight workers and does not represent a general increase in external dose. (Appendix F) The percentage of individuals monitored for external exposures at X-10 remained at about 85-90% from 1950-1985 while the percentage at Y-12 was at about 20% until 1960 when it was raised to 85-90%. Generally the percentage of workers monitored for internal exposures was between 20-40% each year with the highest percentages for both plants occurring around 1963-1965. A summary of the annual radiation dose ranges for the X-10 site is included in Appendix F. It is interesting to note that in 1960 there is a sharp drop off in the number of individuals with annual doses in excess of 2 rem and also a sharp increase in the number of individuals being monitored. A 1958 HP report indicated that of the 10 highest cumulative dose due to penetrating radiation 9 individuals were from the Radioisotope Production Division. The cumulative doses were received over 7-15 years and ranged from 42.5-64.8 rem. (Hart, 1958) HP risk mapping participants thought that the worst areas for internal exposures would have been Buildings 3038, 3517 and 3019. Recorded external doses at Y-12 were generally lower than doses at X-10. The only significant internal monitoring was uranium urinalysis and in-vivo testing (uranium-235 and thorium). Over the years it was assumed that monitoring for uranium would be satisfactory as a surrogate measure of other contaminants in the uranium (i.e., transuranics (such as neptunium and plutonium) or fission products in recycled fuel). Data was unavailable to determine whether there were processes or areas where these transuranics may have concentrated and therefore been a greater potential hazard. Additionally, a recent report discussing the current Y-12 Internal dose program (Eckerman, 1999) stated that "following the recent restart of operations at the Y-12 Plant, the Radiological Control Organization (RCO) observed that the enriched uranium exposures appeared to involve insoluble rather than soluble uranium that presumably characterized most earlier Y-12 operations." Based on this finding the bioassay program was modified, particularly specifying the need for routine fecal sampling. This raises questions with regard to potential missed doses. ## 7.2 Beryllium Data from the Y-12 Beryllium Worker Enhanced Medical Surveillance Program, funded by DOE, indicated that the buildings associated with CBD cases or sensitized workers included: Alpha-5, 9202, Butler Building, Beta-4, Beta-2, 9212, 9766, 9995 and 9998. (Bingham, 1997) Additionally, a 1973 Y-12 document (DOE, 1973) identified Alpha-5, Alpha-3, 9202, and 9995 as "Beryllium Control Areas". Additionally, H&S summary reports from 1953-1960 indicate that Beryllium air sampling was frequently conducted in Building 9766 and to a less extent in Building 9212 (Appendix D). A broad based approach to defining the group potentially exposed to beryllium is recommended since published data (Newman 1989, Kreiss 1996) demonstrate that while there are job related and exposure related elevated risks for chronic beryllium disease (CBD), individuals with low-level exposure can be affected. For this reason a two-tiered approach is recommended based on exposure groupings. #### 7.3 Mercury The mercury concentration in the workplace air was monitored frequently at the Y-12 facility (In 1956, over 200,000 air readings were taken – see Appendix D). In the 1955 cascade start-up, many readings of mercury concentrations in the workplace air were higher than the 0.1 mg/m^3 then recommended (current recommendation is 0.05 mg/m^3). A urinalysis program started in 1953 was expanded to provide a check on the worker mercury exposures. During 1955 and into 1956 approximately 200 – 300 workers had readings that exceeded the 0.3 mg/liter of urine recommended limit. When a workers' urinary mercury remained elevated for several specimens the workers were reassigned. Approximately 70 workers were involved in temporary re-assignments of this nature. In addition to the air sampling and urine program, there was a special medical surveillance program involving clinical examinations of mercury workers being performed every six months. Persons with a history of albumin uria, kidney problems, or hypertension were screened out and not allowed to work with mercury. (Mercury Task Force, 1983(a), 1983(b)) During the latter part of the Colex start-up during 1955, AEC and Y-12 management undertook a crash program to bring the workplace mercury vapor levels down to acceptable levels. Air sampling results seem to suggest that airborne concentrations were reduced after 1955 as is indicated by the drop in the percentage of air samples in excess of the 0.1 mg/m<sup>3</sup> limit (see Appendix D). A Y-12 1977 report, Mercury Inventory at Y-12 Plant, 1950 through 1977, indicated that 2.4 million pounds of mercury has been 'lost' or 'unaccounted for'. (Mercury Task Force, 1983(a), 1983(b)) A Emory University study conducted in 199x as a follow-up to University of Michigan study of the mercury workers at Y-12 showed that 'neurological effects of relatively heavy exposure were still detectable more than 30 years after cessation of that exposure'. The study concluded that the exposure measure with the strongest association with the outcome was cumulative exposure (cases were selected by cumulative exposure of >= 2000 ugHg/liter-quareter or a one time urine value of greater than 600 ugHg/liter). The department numbers identified as "High Exposure Potential" in the NIOSH report included: 2025, 2026, 2681, 2682, 2683, 2685, and 2690. (Emory University) Priority buildings (buildings where frequent sampling for mercury was conducted and/or a high percentage of samples were identified in excess of the site MPC levels), based on company IH records (Appendix D), include: Beta-4, Alpha-2, 9202, Alpha-5 and Alpha-4. According to a 1957 Health Physics Program Report (Y-1186) (Patterson, 1957) "a routine mercury vapor sampling program is maintained in buildings 9201-2, 9201-4, 9201-5, 81-10, and 9204-2; buildings in which a potentially serious mercury vapor problem may exist". During 1955 through 1956 the percent of mercury urine samples which exceeded the MPC (0.3mg/m^3) ranged from 10% to 30%. A further breakdown of this data indicates that Machinists were exposed to the highest levels while chemical operators were lower and electrician still lower than that. The Machinists reported concentrations ranged from 0.5 to 0.3 mgHg/liter, the chemical operators ranged from 0.46 to 0.3, and fially the reported concentrations related to Electricians exposures ranged from 0.12 to 0.2 ugHg/liter. (Mercury Task Force, 1983(a), 1983(b) At X-10, Building 4501 housed the Orex pilot project and during risk mapping sessions was reported to have had a lot of mercury. Other uses of mercury at the X-10 site appear to be on a smaller scale (instruments, labs, etc.). It should however, be pointed out that many X-10 workers began working at the Y-12 site (as X-10 employees) after the calutron operations were shut down. #### 7.4 Caustics Nitric acid and Hydrofluoric acid were used extensively in isotope separation and purification operations. Specifically buildings 3019, 9212, 9215, 3505, Alpha-5, 9203, 9206, 9929, and 9401-2 were involved in uranium or other isotope recovery, processing, separation or purification. Steps within these processes involved many caustic materials including two of the primary acids used, Hydrofluoric acid and Nitric acid (in some cases fuming nitric acid). H&S summary reports indicate that air sampling for lithium was conducted at the Y-12 site. Risk mapping participants mentioned that lithium at the site caused strong lung irritation and sometimes frequent sneezing. Also, frequently had skin burns from working with this material. Additionally, Tetramethyl ammonium borohydrate (TMAB) was present at the Y-12 site and is, according to toxicology references (Holland) a strong irritant and is considered to have similar toxic properties as other boron compounds. #### 7.5 Solvents Chlorinated solvents were used extensively at both the Y-12 and X-10 facilities over the history of the sites. Generally the use of carbon tetrachloride was only prevalent during the early years of operation. TCE and perchloroethylene were used extensively throughout the history of the sites. The areas where potential exposures were the greatest included the pilot separation or processing buildings and the machine shops. Participants in the risk mapping sessions indicated that the machinists would "use perc to put out chip fires while machining uranium". They indicated they would 'use it for everything'. In addition to the common chlorinated solvents mentioned above and used for cleaning and degreasing, acetonitrile was used at the Y-12 site. ## 7.6 Noise Noise exposure was reported as a problem associated with production operations at both the X-10 and Y-12 sites. The type of operations conducted at the sites over the history (e.g. separations operations, calutrons, lithium separation operations, machining) would be consistent with elevated noise exposures. Risk mapping participants also indicated that hearing protection requirements, or the adherence to the requirements, was fairly lax in the early years. #### 7.7 Asbestos As in many of the DOE facilities, asbestos use was prevalent at both X-10 and Y-12. Asbestos was common in all building materials and additionally other uses including asbestos blankets, asbestos covering on piping, and asbestos gloves were reported. Highest exposures to asbestos would likely have been maintenance workers due to the more intrusive nature of their jobs. #### 8.0 References Andrews, GA, Sitterson, BW, Kretchmar, AL, and Bruger, M, 1959. Accidental radiation Excursions at the Oak Ridge Y-12 Plant, IV Preliminary Report on Clinical and Laboratory Effects in the Irradiated Employees, HP, 1959, Volume 2, 134-138. Bingham, E, 1997. Surveillance of Former Construction Workers at Oak Ridge Reservation: A Revised Needs Assessment, University of Cincinnati, December, 1997. Breslin, A.J. and Harris, W.B. Health Protection in Beryllium Facilities Summary of Ten Years of Experience. OROO14820. US Atomic Energy Commission. May 1, 1958 Burch, W.D. Organization of the Interventions on 'Hot' Facilities mishaps, maintenance, and dismantling . AEA-SM-125/44. Brooksbank, Sr. R.E., Patton, B.D., and Krichinsky, A. M. Historical Programmatic Overview of Building 3019. ORNL/TM-12720. August 1994. Bruce, F. 1956. Behavior of Fission Products in Solvent Extraction Processes, Progress in Nuclear Energy, Series III, Process Chemistry, McGraw Hill, 1956. Bruce, F, and Ferguson, D. 1960. Two directly maintained pilot plants", Geneva Conference, 1960. Caplan, Knowlton J., Edwards Richard M., Fellows John A., Harrington Charles D., Kuhlman Carl W., Philoon Wallace C., Ruehle Archie E., and Shepardson John U. Uranium Production Technology. 1959. Case, J.M. and Watkins, E.R. How Oak Ridge Machines Beryllium. American Machinist. Y-FC-50. December 22, 1955. Checkoway, H, Mathew, RM, Watson, JE, Tankersley, WG, Wolf, SH, Sith, JC, and Fry, SA. 1985. Radiation work experience and cause specific mortality among workers at an energy research laboratory. British Journal of Industrial Medicine, 42: 525-533, 1985. Checkoway, H, Pearce, N, Crawford-Brown, DJ, and Cragle, DL. 1988. Radiation doses and cause-specific mortality among workers at a nuclear materials fabrication plant. American Journal of Epidemiology, 127 (2): 255-266, 1988. ChemRisk. 1993. Bruce, GM, Buddenbaum, JE, Lamb, JK, and Widner, TE. Oak Ridge Health Study, Phase I and II Reports, 1993. ChemRisk. 1993(a), Y-12 Enriched Uranium Process flow diagrams, report excerpts, Accession No. 466. Compere, A.L. and Griffith, W.L. The U.S. Calutron Program for Uranium Enrichment: History, Technology, Operations, and Production. ORNL-5928. October 1991. Cragle, DL, McLain, R, Qualters, J, Hickey, JLS, Wilkinson, G, Tankersley, WG, Lushbaugh, CC. 1988. Mortality among workers at a nuclear fuels production facility. American Journal of Industrial Medicine, 14: 379-401, 1988. Cragle, DL, 1996. CEDR ORISE Working Data File Set, CER ORISE, 1996. Davis, D.M., and Morgan, K.Z. Health Physics Division Applied Health Physics Annual Report for 1964. ORNL-3820. Davis, D.M., and Auxier, J.A. Applied Health Physics And Safety Annual Report for 1976. ORNL-5310. Davis, D.M., and Auxier, J.A. Industrial Safety Applied Health Physics Annual Report for 1977. ORNL-5420. Davis, D.M., and Auxier, J.A. Industrial Safety Applied Health Physics Annual Report for 1978. ORNL-5543. Davis, D.M., and Auxier, J.A. Industrial Safety Applied Health Physics Annual Report for 1979. ORNL-5663. Davis, D.M., and Auxier, J.A. Industrial Safety Applied Health Physics Annual Report for 1980. ORNL-5821. Dean, O.C., Messing, A.F., and Forsberg, H.C. The Use of mercury in Reprocessing Nuclear Fuels. February, 1960. Dixon, C and Thomas, J. 1959. Accidental Radiation Excursion at the Oak Ridge Y-12 Plant – I Description and Physics of the Accident, HP, 1959, 363-372. DOE, 1973. Beryllium Control Areas (Y-12 facility), Be-USA02571, OR0007705. DOE, 2001, DOE Recycled Fuel Mass Balance Report for the Y-12 Complex, 2001. Dupree, EA, Watkins, JP, JN Ingle, Wallace, PW, West, CM, and Tankersley, WG. 1995. Uranium Dust Exposure and Lung Cancer Risk in Four Uranium Processing Operations. Journal of Epidemiology. Eckerman, K.F. and Kerr, G.D. Y-12 Uranium Exposure Study. ORNL/TM-1999-114. August 5, 1999. Emory University and Center for Epidemiological Research division of Oak Ridge Associated Universities, Final Report for A Study of the Health Effects of Exposure to Elemental Mercury: A Follow-up of Mercury Exposed Workers at the Y-12 Plant in Oak Ridge. HE#94-181, 19xx. Frome, EL, Cragle, DL, Watkins, JP, Wing, SB, Shy, CM, Tankersley, WG and West, CM. 1997. Oak Ridge Mortality Study, ORNL-6785, 1997. Frome, EL, Cragle, DL, and McLain, RW, 1990. Poisson regression of the mortality among a cohort of World War II nuclear industry workers (TEC workers). Radiation Research 123: 138-152, 1990. Genung, Richard, Jolley, Robert, and Mrochek, John. A Brief History of the Chemical Technology Division. ORNL/M-2733. May 1993. Goldsmith, W.A., Ellis, W.B., Rhyne, W.R., and Ragan, C.C. Isotopes White Paper: Assessment of Selected Isotopes Circle Facilities, Evaluation of Isotope Processing Alternatives, and Funding Justification for LLW-CAT System for Isotopes Area. Lee Wan & Associates, Inc. December 1987. Goldsmith, W.A., Ellis, W.B., Rhyne, W.R., and Ragan, C.C. Isotopes White Paper: Volume II: Appendices Lee Wan & Associates, Inc. January 1988. Harris, William B. The Industrial Hygiene of Uranium Fabrication. U.S. Atomic Energy Commission. June 6, 1958. Hart, J.C. Health Physics Division Applied Health Physics Annual Report for 1958. ORNL-2777. Hart, J.C. Health Physics Division Applied Health Physics Annual Report for 1959. ORNL-3073. Hart, J.C., and Morgan, K.Z. Health Physics Division Applied Health Physics Annual Report for 1960. ORNL-3159. Hart, J.C., and Morgan, K.Z. Health Physics Division Applied Health Physics Annual Report for 1961. ORNL-3284. Hart, J.C., Davis, D.M., and Morgan, K.Z. Health Physics Division Applied Health Physics Annual Report for 1962. ORNL-3490 Hart, J.C., Davis, D.M., and Morgan, K.Z.. Health Physics Division Applied Health Physics Annual Report for 1963. ORNL-3665. Holland, J.M. and Epler, J.L. Toxicity and Mutagenic Evaluation: Tetramethylammonium Borohydride (TMAB) ORNL-5576. Hurst, GS, Ritchie, RH, and Emerson, LC, 1959. Accidental radiation Excursions at the Oak Ridge Y-12 Plant, III Determination of Radiation Doses, HP, 1959, Volume 2, 121-133. Kreiss, K, Mroz, MM, Newman, LS, Martyny, J and Zhen, B, 1996. Machining risk of beryllium disease and sensitizatin with median exposures below 2 mg/m<sup>3</sup>. American Journal of Industrial Medicine. 30: 16-25, 1996. Lincoln, Thomas, MD. Health Division Annual Report Covering Period: July 1955- June 1956. ORNL-2190. February 13, 1957. Lippman, M., Ong, L.D.Y., and Harris, W.B.. The Significance of Urine Uranium Excretion Data. Health and Safety Laboratory. HASL-120. June 15, 1962. Labor Occupational Safety and Health Program (LOSH) of the UCLA Center for Occupational and Environmental Health, Risk Mapping: A Group Method for Improving Workplace Health and Safety, UCLA, 1996. McLendon, JD, 1959. Accidental radiation Excursions at the Oak Ridge Y-12 Plant, II Health Physics Aspects of the Accident, HP, 1959, volume 2, 21-29. McMillan, Edwin M. The Transuranium Elements: Early History. Nobel Lecture, December 12, 1951. McRee, P.C., West, C.M., and Mclendon, J.D. Y-12 Radiation Safety Manuel. Y-1401. March 24, 1965. Mercury Task Force, 1983(a). A Study of Mercury at the Y-12 Plant, Accountability, and Impacts on Y-12 Workers and the Environment-1950 to 1983. Y/EX-24. Mercury Task Force, 1983(b), Mercury at the Y-12 Plant. Y/EX-23. November 1983. Morgan, KZ. 1959. Preliminary Report of Action Taken by the Health Physics Division following the Explosion at ORNL on November, 20, 1959, December, 1959. Morgan, KZ. 1961. Health Physics Problems Associated with Recent Accidents at ORNL. August 11, 1961. Newman, LS, Kreiss, K, Mroz, MM, and Campbell, PA, 1989. Screening blood test identifies subclinical beryllium disease. Journal of Occupational Medicine. 31: 603-608, 1989. ORNL, 1982. Industrial Safety Applied Health Physics Annual Report for 1982. ORNL-5962. ORNL, 1989. ORNL Releases During 1948 and 1949. ORNL/FPO-89/121. December 15, 1989. ORNL, 1997. ORNL Isotopes Facilities Deactivation Project. Final Deactivation Porjest Report on the Alpha Powder Facility, Building 3028, at ORNL, Oak Ridge, Tn. ORNL/ER-399. April 1997. ORNL, 1995, Level 3 Baseline Risk Assessments for Building 3515 at ORNL, ORNL/ER-311. September 13, 1995 ORNL, 1997(a), ORNL Safety Analysis Report for the Radioactive Materials Analytical Laboratory (RMAL) (Building 2026), ORNL/CASD/2026/SAR/R0, 1997. Owings, Edward. Historical Review of Accountable Nuclear Materials at the Y-12 Plant. Y/EXT-00153/DEL Rev. July 28, 1995. Parker-Brown, Marianne, 1995. Worker Risk Mapping: An Education for Action Approach, New Solutions, 1995. Parrott, J.R. Decontamination of Cells 6 and 7, Building 3019, Following Plutonium – Release Incident. ORNL-3100. August 25, 1961 Patterson, G.R., West, C.M., and McLendon, J.D. The Y-12 Health Physics Program. Y-1186. November 1, 1957 Quist, Arvin S. OSCA (Oak Ridge Classification Associates). A History of Classified Activities At Oak Ridge National Laboratory. ORCA-7. September 29, 2000. Richardson, David, 1998. Expanded ORNL Cohort Study (CEDR, orx10a05). Rimshaw, S.J., and Ketchen, E.E. Curium Data Sheets. ORNL-4357. January 1969. Rimshaw, S.J., and Ketchen, E.E. Compatibility Data Sheets for Cesium-144, Cesium-137, Curium, and Strontium-90. ORNL-4189. November 1967. Risk Mapping, Risk Mapping Interviews with former Y-12 and X-10 workers, CPS, Inc. June – August, 2003. Rupp, A.F. A Description of the Isotopes Development Center. September 30, 1963. Schaich, R.W. Isotopes Development Center. Hazards Report For Building 3028-E. ORNL-TM-768. March 1964 Schaich, R.W. Safety Analysis of Building 3028. ORNL-TM-3192. December 1970. Schaich, R.W. Isotopes Development Center. Hazards Report for Building 3028-E. ORNL-TM-768. March 1964. Schaich, R.W., Hunter, H.G., and Setaro, J.A. Safety Analysis of Isotopes Alpha Handling Facility. ORNL-TM-2845. March 1970. Schaich, R.W., Butler, T.A., Beauchamp, E.E., and Lamb, E. Hazard Report for Building 3517. ORNL-TM-852. May 4, 1964. Sease, J.D., Lotts, A.L., and Davis, F.C. Thorium-Uranium-233 Oxide (kilorod) Facility-Rod Fabrication Process and Equipment. ORNL-3539. April 1964. Sims, T.M. Personnel-Exposure and Containment Control in the Routine Operation of the ORNL Research Reactors. ORNL-TM-278. Snyder, W.S., Davis, D.M., and Morgan, K.Z. Health Physics And Safety Annual Report for 1965. ORNL-3969. Snyder, W.S., Davis, D.M., and Morgan, K.Z. Health Physics And Safety Annual Report for 1966. ORNL-4146. Snyder, W.S., Davis, D.M., and Morgan, K.Z. Health Physics And Safety Annual Report for 1967. ORNL-4286. Snyder, W.S., Davis, D.M., and Morgan, K.Z. Applied Health Physics And Safety Annual Report for 1968. ORNL-4423. Snyder, W.S., Davis, D.M., and Morgan, K.Z. Applied Health Physics And Safety Annual Report for 1969. ORNL-4563. Snyder, W.S., Davis, D.M., and Morgan, K.Z. Applied Health Physics And Safety Annual Report for 1970. ORNL-4690. Snyder, W.S., Davis, D.M., and Morgan, K.Z. Applied Health Physics And Safety Annual Report for 1971. ORNL-4795. Snyder, W.S., Davis, D.M., and Auxier, J.A. Applied Health Physics And Safety Annual Report for 1972. ORNL-4894. Soman, S.D. Personnel Protection in Hot Facilities. IAEA-SM-125/3 Stapleton, D.R. A Brief History of the Research Reactors Division of ORNL, ORNUM-2342, 1993. Thompson, W.E. History of the Oak Ridge National Laboratory 1943-1963. August 23, 1963 Thompson, W.E. A History of the Radioactive Barium-Lanthanum Process and Production. ORNL-246 Special. June 22, 1949. Turner, J.E., Davis, D.M., and Auxier, J.A. Applied Health Physics And Safety Annual Report for 1973. ORNL-4974 . Turner, J.E., Davis, D.M., and Auxier, J.A. Applied Health Physics And Safety Annual Report for 1974. ORNL-5055. Turner, J.E., Davis, D.M., and Auxier, J.A. Applied Health Physics And Safety Annual Report for 1975. ORNL-5169. Turner, R.R. Review of Available Information for Mercury at Building 9201-2. Y/TS-626. February 1990. USAEC (US Atomic Energy Commission). Symposium on Occupational Health Experience and Practices in the Uranium Industry. HASL-58. October 15-17, 1958 U.S. Atomic Energy Commission. Historical Regulations. Chapter 0524 Permissible Levels of Radiation Exposure. AEC 0524-01. January 9, 1958. Vance, J.E. and Warner, J.C. Uranium Technology. General Survey. 1951. Watkins, JP, Reagan, JL, Cragle, DL, Frome, EL, West, CM, Crawford-Brown, D, and Tankersley, WG, 1993. Collection, Validation, and Description of Data for Oak Ridge Nuclear Facility Mortality Study, Technical Report J42, ORISE, 1993. Watkins, JP, Cragle, DL, Frome, EL, West, CM, Crawford-Brown, D, and Tankersley, WG, Adjusting External Doses from ORNL and Y-12 facilities for the Oak Ridge Nuclear Facility Mortality Study, Technical Report G-34, ORISE, 1994. West, C.M., Scott, L.M., and Schultz, N.B. Sixteen Years of Uranium Personnel Monitoring Experience in Retrospect. Y/DD-225. July 3-8, 1977. Wing, S, Shy, CM, Wood, J, Wolf, S, Cragle, DL, and Frome, EL. 1991. Mortality among workers at Oak Ridge National Laboratory. JAMA 265 (11): 1397-1402, 1991. Wing, S, Shy, CM, Wood, J, Wolf, S, Cragle, DL, Tankersley, WG, and Frome, EL. 1993. Job factors, radiation and cancer mortality at Oak Ridge National Laboratory: follow-up through 1984. American Journal of Industrial Medicine, 23: 265-279, 1993. Wolf, B.S. M.D. Progress Report of Field Investigations Pertinent to the Problem of Maximum Acceptable Levels for Uranium Exposure. U.S. Atomic Energy Commission. September 26, 1949. Wolf, Susanne, 1996. Oak Ridge Y-12 Mortality Study, (CEDR-ory12a05). Wolf, Susanne, 1998, CEDR Chemical and Physical Hazard Assessment Working Data Files Set, 1998. Wolf, Sussane, 1998(a). CEDR Detailed External Radiation Mortality working data file set, 1998. Wolf, Sussane, 1998(b). CEDR Detailed Internal Raddiation Mortality working data file set, 1998. Y-12, 1952-1962. Y-12 Quarterly Reports Health and Safety Section. Section VI. Focus Groups #### Introduction ## Description of Focus Groups In conducting the Needs Assessment of the X-10 and Y-12 workers at Oak Ridge, it was necessary to find out directly from the workers what they would like in an occupational medical screening program. While his was partially accomplished through questionnaires, talking to workers in person in an organized setting was essential to developing the program most responsive to their needs. Thus, four focus group sessions with former and current workers were conducted to gauge their occupational health concerns, how they perceive their occupational health risks, their desire for and expectations of medical surveillance and high risk notification, their current access to health care, and potential issues concerning outreach. Two focus groups were held on July 8, one for X-10 and one for Y-12. On August 5, two additional sessions took place with different participants from the two facilities. Because of classification issues, the four sessions were held in a secured room in the Security Building at the site and were restricted to those workers with L or Q clearances (for Y-12). Temporary clearances were granted for retired workers. The Focus Group Moderator for all four sessions was Tom Moser, local coordinator for the WHPP program at K-25, a current worker at K-25 and a long-time health and safety training coordinator for the local. Mr. Moser has a Q clearance. The health and safety representatives for the respective plants assisted him in the sessions: Jeff Hill, David Barncord and Jim Blankenship for X-10, and Larry Jones, Harold Lawson and Carl Johnson for Y-12. Carl "Bubba" Scarbrough, ATLC president, worked with the health and safety representatives to plan and set up the sessions. He also welcomed each group and provided a brief overview of how ATLC was able to get the program initiated. The session was taped with a tape recorder supplied by DOE. The tapes and the demographic data sheets were submitted to the DOE security office for clearance prior to release. Once cleared, a professional transcribed the tapes; this report is based on that transcription and reports from the health and safety representatives and Tom Moser. Due to a technical problem involving the tape, some of the comments from the participants were inaudible. The Moderator Guide used for the sessions was modeled on the one originally used at the K-25 focus groups, which was modified by the X-10 and Y-12 health and safety representatives after group discussions on May 20, 2003 (See Appendix \_\_\_). At that time, Sylvia Kieding gave an instructional presentation on focus groups and made recommendations to Tom Moser on how the X-10 and Y-12 sessions should be conducted. The presence of knowledgeable and trusted health and safety representatives from X-10 and Y-12, as well as the experience of the moderator, Tom Moser, provided an indispensable contribution to the discussions. ## Focus Group Format All participants were assured that their names would remain confidential and were asked permission to audiotape the session. As decided previously by the ATLC health and safety representatives, the agreement had to be unanimous. The participants were asked to fill out demographic information sheets, which are summarized in the tables preceding each set of focus groups. The participants consisted of former and current workers, both salaried and hourly. The ATLC health and safety representatives attempted to make the groups representative of the sites, selecting participants on the basis of their experience and job category at the plant. Table 1. Demographic Characteristics of X-10 Focus Group Participants, by Date of Focus Group | Gender | | August 5 | Total | |--------------------------------------------------------------------------|-----------------------------------------|----------|---------------| | TEHUEL | | - | 12 | | Male<br>Female | 7 | 5 3 | 3 | | Average age, years | 60.7 | 65.6 | 63.15 | | Duration of employment at X-10, years | 27.7 | 32.9 | 30.3 | | Employee type | 4 | 2 | 6 | | Hourly<br>Salaried | 4<br>3 | 6 | 9 | | Reason for leaving X-10 | | | 5 | | Retirement | 1 | 4 3 | <i>3</i><br>7 | | Early retirement | 4<br>0 | 0 | Ô | | Voluntary separation package<br>Other (i.e., off-the-job injury/illness) | 2 | . 1 | 3 | | Race | | 6 | 12 | | White<br>Black | 6<br>1 | 2 | 3 | | Marital status | Alexandria (h. 1946). Garago (h. 1946). | | | | Married | 6 | 8 | 14 | | Single | 1 | 0 | 1 | | Education | 1 | 0 | 2 | | Some high school or less | 1 1 | 4 | 5 | | High school graduate<br>Some college or advanced | 3 | 2 | 5 | | vocational training | | | , | | College degree | 0 | 1 | 0 | | Some post-college | 1 1 | 1 | 1 | | Graduate degree | 1 | | | | Income | 0 | 0 | 0 | | \$10,001-20,000<br>\$20,001-30,000 | | 1 | 2 | | \$20,001-30,000 | 1 | 2 | 3 | | \$40,001-50,000 | 0 | 3 | 3 | | \$50,001-70,000 | 1 | 2 | 3 4 | | <i>\$70,000</i> + | 3 0 | 1 0 | 0 | | No answer | | | | | Religion | 7 | 8 | 15 | | Protestant | 7 | 0 | 0 | | Other<br>No answer | 0 | 0 | 0 | # Report of X-10 Focus Group Findings, by Topic The following is a breakdown of responses to the questions posed by the Moderator following the Moderator's Guide for the X-10 sessions the mornings of July 8 and August 5. The results from the two X-10 focus groups have been condensed into the most salient findings from both sessions. # **Topic I: Health Concerns - Perception of Occupational Health Risks** #### Questions: Participants were asked if they think that they or their co-workers are at risk from occupationally related health problems and, if so, what they are. ## **Summary of responses:** - The primary hazards named by the participants included radiation, mercury, asbestos, beryllium and chemical exposures in general. - The workers said that management told them that radiation didn't bother you. Workers were sent into radiation areas repeatedly regardless of whether or not they were hot. - Participants said that they would go on a job and not know what they were working with and that their exposures dated back to a time when monitoring was inadequate or nonexistent. There was really no program to address the various hazards. - Most of them stated that cancer and lung disease are their major concerns from job exposures. A few mentioned heart disease. The cancers of concern were prostrate and leukemia and one area, reproduction, was cited as an area where "everyone got cancer." - The workers felt that the cancer rate was higher at X-10 than in the general population. Because of lack of ventilation, they felt that secretaries could have high or higher exposures than other workers to such substances as mercury. Every day they walked past a building with a mercury pit without any protection. # Sample responses: "In a steam pit below a particular building, there was a mercury pit. They literally shoveled the mercury out of the pit." "We worked at a time when asbestos was not viewed as a problem, you'd have to shower in the afternoon to get the asbestos out of your hair." "I was a laborer finally assigned to the burial ground collecting and transporting and disposing of radioactive waste." "In a 1995 regular (every two year) screening, I had a PSA reading of 51.85 but was not told about it until June of 1999. I had prostrate surgery eventually followed up by 35 radiation treatments. Hand I been told in 1995 that I had the 51.85 reading, in all probability the cancer would not have spread outside the prostrate." "I have had vein problems, heart problems and I got lung problems. I was never informed by the company but I have had asbestosis." "My mother worked in reproduction for years and she died with leukemia. Everybody in the reproduction area had some form of cancer." # Topic II: Health Care/Delivery Utilization Issues #### **Questions:** 1. Participants were asked about their current medical needs and current medical programs. 2. Participants were also asked if they would be interested in and participate in a medical and health information program for their occupational health concerns. 3. The workers were asked what they would like in an occupational health program and where/how they would like the program administered. 4. Are there any roadblocks or impediments to participation, and how can they be resolved? #### **Summary of responses:** - Participants generally had periodic physicals from their primary care physicians but admitted that the primary care physician never discussed their work, nor was he/she qualified to look at occupational disease. - The workers were unanimously in favor of an occupational medical screening program, under certain conditions. They were emphatic that none of the testing take place at clinics in Oak Ridge because they felt there were no physicians that could be trusted in Oak Ridge. - They would like a complete physical with special attention paid to the exposures at the site. They felt that plant medical records should be incorporated into the testing program. Two of the most important components of the program should be trust and credibility, which should be reflected in the clinics chosen. Clinics should be within driving distance and the program should be continuous as opposed to consisting of a single exam. It should also include current workers. They are hoping to get the CT scan unit because of their exposures to beryllium, asbestos and possible other lung carcinogens. They feel that the CT scan unit can save lives, as it has done at K-25. - The three biggest impediments to a successful program would be lack of trust, inconvenience, and the absence of physicians independent of the DOE. Also cited was the difficulty of getting plant medical records for use in the program. ### Sample responses: "I would like to see a program that would just monitor our health, just a good overall physical looking for things that might be particular to exposures that we might have had in the workplace, either chemicals, radiation paints, or whatever." "I think the perception is that Oak Ridge physicians may be biased...they're not going to step on anybody's toes." # Topic III: Outreach/Access and Health Education/Information Resources #### **Questions:** - 1. Participants were asked the best ways to notify people of a medical testing program and to invite them to participate. - 2. What are their current sources of health information? - 3. How do participants like to get health information? ## **Summary of responses:** - There was general agreement among the workers that direct mailings to their houses are the best form of notification and invitation. Other methods included the TV news, retiree newsletters, and a notice in the checks paid out to retirees. Participants also cited wordof-mouth. - Current sources of health information include the AARP magazine, a retirement paper, brochures in doctor's offices and the Internet. They like to get health information through direct mailings. ### Sample responses: "You get a retirement newsletter, they've got addresses." "Most everyone watches the news. If you had it on, like channel 10." "We're retirees, benefit plans will have, will know where we're at because they mail our checks out." "I'm involved in the sale of health insurance and life insurance and those kinds of thins and I'm bombarded with all that information. I tend to try to read it as much as I can and I am one that, if I see a brochure laying around somewhere, I tend to pick it up." # Observations, X-10 Focus Groups The use of focus groups in this needs assessment has yielded information that will be invaluable in structuring a medical testing program and providing health hazard education at X-10. The impressions captured here are based on a review of the transcript of the sessions as well as demographic sheets, both of which were reviewed by DOE for clearance. The focus group moderator, Tom Moser, and the X-10 health and safety representatives were, of course, responsible for the quality of the data gathered and for keeping the discussions focused. There was a lack of trust in DOE and local clinics, which they believed were too closely tied to DOE. The lack of past exposure data prompted the recommendation that any medical testing program consist of a comprehensive physical supplemented by testing targeted to the specific exposures at X-10. There was repeated insistence that medical data from the plant medical clinics be included and reviewed as part of the medical testing program. All of the participants felt that the program should be ongoing rather than consist of a one-time exam. They felt that the latency period for many diseases demanded periodic monitoring. ## Recommendations, X-10 • The need exists for an occupational medical surveillance program. Focus group participants felt that an occupational medical program was necessary because of the lack of knowledge of their primary care physicians of the impact of occupational exposures. • Independent physicians without any ties should administer the medical testing program to DOE or the contractors and in cooperation with ATLC. Participants cited trust and credibility as the most important components of any medical testing program or there would be lack of interest and participation. They ruled out Oak Ridge as a testing site because of its close ties with DOE and the contractors, for instance. Local clinics should be used but they should be within driving distance. - The testing program should incorporate plant medical records. Participants stressed their desire to include plant medical records if this were at all feasible. - Participants favored direct mailings to inform workers of the program and invite them to participate. The workers felt that the best way to reach X-10 workers is through direct mail, perhaps through a notice included in pension and pay checks. - The testing program should be on going rather than a one-time occurrence. Participants repeatedly stressed the need for periodic testing because of the long latency periods common to many of the diseases of concern. - Current as well as former workers should participate in the testing program. The focus group members felt that the program should begin with the retirees but should go on to include current workers because of the mistrust of the site clinic. Table 1. Demographic Characteristics of Y-12 Focus Group Participants, by Date of Focus Group | | July 8 | August 5 | Total | |------------------------------------------|--------|----------|--------| | Gender | | | | | Male | 11 | 7 | 18 | | Female | 0 | 0 / | 0 | | Average age, years | 59.8 | 67.2 | 63.5 | | Duration of employment at X-10, years | 31.0 | 31.5 | 31.2 P | | Employee type | | | | | Hourly | 10 | 7 | 17 | | Salaried | 1 | 0 | 1 | | Reason for leaving X-10 | | | | | Retirement | 1 | 3 | 4 | | Early retirement | 3 | 0 | 3 | | Voluntary separation package | 0 | 0 | 0 | | Other (i.e., off-the-job injury/illness) | 0 | 2 | 2 | | Race | | _ | | | White | 10 | 7 | 17 | | Black | 1 | 0 | 1 | | Marital status | 0 | 7 | 16 | | Married | 9 | 0 | 10 | | Single<br>Divorced | 1<br>1 | 0 | 1 | | Education | | | | | Some high school or less | 0 | 0 | 2 | | High school graduate | 8 | 4 | 5 | | Some college or advanced | 3 | 2 | 5<br>5 | | vocational training | 5 | _ | | | College degree | 0 | 1 | 1 | | Some post-college | Ö | 0 | 0 | | Graduate degree | ő | Ö | 0 | | No answer | Ö | 1 | 1 | | Income | | | | | \$10,001-20,000 | 1 | 0 | 1 | | \$20,001-30,000 | 1 | 3 | 4 | | \$30,001-40,000 | 1 | 0 | 1 | | \$40,001-50,000 | 2 | 1 | 3 | | \$50,001-70,000 | 5 | 2 | 7 | | \$70,000+ | 1 | 1 | 2 | | No answer | 0 | 0 | 0 | | Religion | | | | | Protestant | 11 | 6 | 17 | | Other | 0 | 1 | 1 | | No answer | 0 | 0 | 0 | # Report of Y-12 Focus Group Findings, By Topic The following is a breakdown of responses posed by the Moderator using the Moderator's Guide for the Y-12 sessions that took place on July 8 and August 5. Questions 3-5 of Topic I are included in Topic II for continuity. The findings from the two groups are combined here to give an overall picture. # Topic I: Health Concerns - Perception of Occupational Health Risks #### **Ouestions:** Participants were asked if they think that they or their co-workers are at risk from occupationally related health problems and, if so, what they are. #### **Summary of responses:** - Workers cited concerns about exposures to uranium smoke (from uranium fires), asbestos, mercury, solvents, acids, and beryllium, as well as heavy metals. - Health concerns included mesothelioma and cancers of the lung, prostrate, stomach, and brain as well as hearing loss, chronic beryllium disease, heart problems and neurological problems from mercury exposure. - The participants attributed many of the health problems today to unsafe work practices in the past as well as threats of job loss if workers complained about working conditions. For instance, in the past, workers would eat, drink and smoke around the equipment; painters would work in an area with no ventilation; and personal protective equipment such as respirators were not available. The contractor failed to warn workers of the job hazards, telling them that "they could eat all of it [they] want, not worry about it." ### Sample responses: "I had a brother-in-law work out there and he had cancer of the brain and passed away and it was related back to the plant." "I left Y-12 when I was 59, I had heart problems, I had hearing problems, where we went through so many noisy compressors, areas that we had to go in." "Some of my fellow workers got berylliosis. We lost one last year, he had lung cancer and we've lost a lot of our group, the painters." "Well, I've got one out there (machinist) that's got cancer of the bladder. I know another one who's got cancer of the bladder." # Topic II: Health Care/Delivery Utilization Issues #### **Questions:** 1. Participants were asked about their current medical needs and current medical programs. 2. Are the workers interested in a program for their occupational health concerns? How would it be structured? Would you and your fellow workers participate and do you receive yearly (or periodic) physicals? Where do the workers go for current medical services? Are there specific clinics or hospitals that people feel most comfortable with? 4. Are there any impediments to participation in an occupational medical program and how can these be resolved? # **Summary of responses:** - The current workers now get a physical from the site clinic every five years instead of every two years, as in the past. - The retired workers generally get physicals every year from their primary care physician. One current worker expressed a concern about taking the BeLPT because if sensitivity is confirmed, it could have job repercussions. - Workers are skeptical of local primary care physicians' ability to be attentive to their needs. - Those with health problems not only have a primary care physician but a specialist as well. - In general, the workers want a well-structured physical examination by physicians independent of the DOE and its contractors. They want to be screened for hearing loss, cancers and stomach problems. - They want the CT scan like the one the K-25 screening program has. They also want to include neurological testing for mercury. - They would like for plant medical records to be included in the program and expressed concern about the difficulty of getting and using those records. - They want physicians and a program outside of the Oak Ridge area because of its ties with DOE and its contractors. - They are concerned with cost and credibility because of their past experience with any program funded by DOE. They cited transportation as another impediment to participation. # Sample responses: "A big problem right now is...some doctor's offices just herd you in and herd you out. They work for these big outfits and they just have to see so many patients in a day. It makes you feel like you ain't getting taken care "This is a company town where (sic) they won't admit it or not. When it comes to push and shove, I'd rather have an independent somebody that's not tied to this area. " "A lot of people who are weekly and monthly who did not take the BeLPT are afraid if they get confirmed that they're sensitive to it, it could affect their job. "I think one of the roadblocks if they do this is getting this screening out to the entire workers, I think it's hard to find them. That would be a real roadblock." # Topic III: Outreach/Access and Health Education/Information Resources #### **Questions:** - 1. Participants were asked the best way to notify people of an occupational medical testing program and to invite them to participate. - 2. What are their current sources of health information? - 3. How do participants like to get health information? ## **Summary of responses:** - Some of the suggestions for contacting people for participation included getting addresses and telephone numbers from the union, word-of-mouth, brochures mailed to their house advertising a "Y-12 health screening or ATLC health screening," the retirement newsletter, posters at local retail stores like Wal-Mart, telephone and rallies for sick workers. - Their principal (and preferred) sources of medical information are television, the doctors' office, or publications such as the AARP's sent to their homes. ### Sample responses: "Workers, if they make a list of people they work with ...especially if you know them or know their address, phone number, just write it down and when this comes about, we'll be calling them." "What you were talking about like telling a buddy when we start it, ask about other people. Do you know anybody else that would be interested" "Anything that's got Y-12, even the paper, I check it." # Observations, Y-12 Focus Groups The two focus group sessions with current and former Y-12 workers on July 8 and August 5, 2003, were yielded valuable information that will assist in structuring the medical testing program. Of particular value was the information gathered regarding the workers' health concerns and current medical care, types of tests desired, the preferred clinics for testing, and suggestions for outreach. Participants in the two sessions included both current and former Y-12 workers (both hourly and salaried), all of whom were male, with an average age of 63.5 and an average of 31.2 years working the plant. Because of the classified nature of much of the work at Y-12, the focus group was held in a secure room in the security building at the site. Because the author of this report had no clearance, the final report is based on the reports of the moderator and health and safety representatives, and the transcripts created from the tape recordings of the two sessions. The participants expressed a distrust of both DOE and the contractors, emphasizing that they did not want to use clinics in Oak Ridge because of its "company town" nature. They stated a desire for an independent occupational medical testing program that would not only provide a thorough physical examination, but one tailored to the various exposures incurred at the facility (i.e., radiation, asbestos, beryllium, mercury, solvents, acids and noise). Both groups of participants wanted plant medical records to be incorporated into the program if at all possible. They also felt strongly that, because of their exposures, they would benefit from having the CT scan unit that the K-25 screening program has. ## Recommendations, Y-12 - There is a need for an occupational medical testing program Participants clearly felt that their personal physicians did not address their occupational health concerns, nor were they qualified to do so. - The participants prefer local clinics in a convenient, easily accessible location with oversight from occupational medical physician. They do not want the clinics in Oak Ridge. Access, cost, and transportation are some of the concerns expressed by the participants. They did not want to use Oak Ridge clinics because of their proximity to and influence by DOE and the contractors. - Participants want to include current as well as former workers. While they feel the first priority should be the former workers, they also want to include the current workers in the program. - Word of mouth and direct mailings are the preferred methods for communication. Participants recommended, as a means of outreach, that workers write down the names and addresses of other potential participants. They suggested that mailings marked "Y-12" would attract the attention of recipients. • All of the participants expressed a desire that the CT scan unit used at K-25 be part of their program. Section VII. Epidemiologic and Health Studies Review # **Epidemiologic Studies of Y-12 and ORNL Workers** Workers at Y-12 and ORNL have been the subject of numerous epidemiologic studies. With a few exceptions, these studies have examined the mortality experience of these workers. While they suffer some important limitations, these studies provide data useful in understanding the effects of exposure to radiation and a small number of chemical hazards at these facilities. As a rule, however, mortality studies done on DOE cohorts have certain important limitations: - Most mortality studies involve comparing the mortality experience of employed workers (in this case employed at Y-12 and ORNL) with that of the general population. This comparison population includes many individuals to sick or disabled to work, individuals also more likely to die prematurely than people in the workforce. This bias, known as the "healthy worker effect," results in the underestimation of the effects of toxic exposure in the population under study. A strong "healthy worker effect exists in studies of Oak Ridge workers. - Most studies at Oak Ridge were undertaken long after the exposures of interest occurred. While there are limited exposure data available (either through actual records or retrospective dose reconstruction) for radiation exposure, there are few records available to quantify exposure to any of the toxic chemicals to which Y-12 and ORNL workers were exposed. - The potential for confounding and selection bias is significant in these studies. The oldest facilities began employing workers in the early 1940s; these workers have been followed the longest and constitute a sizable proportion of all workers studied. The exposures that occurred during World War II were likely somewhat different than subsequent exposures, since production processes changed significantly after the war in many facilities. At the same time, employment selection factors are likely to be of some importance. Workers who were first employed during World War II (and who were not in the armed services during the war) are likely to be different than those who came to work in later years in many respects, beyond the obvious difference in birth cohort, exposure history and years of follow-up. As a result, for example, examination of the effect of radiation exposure on the mortality experience of workers first employed after age 45 may actually be detecting a birth cohort effect, or the effect of some type of selection bias in employment, rather or in addition to a radiation effect. These limitations must be considered in reviewing the findings discussed in this needs assessment. In the section below, we attempt to review what can be learned from the epidemiologic studies on Oak Ridge workers. Since different versions of most of these studies have been published several times, we attempt to cite the most recent report, except in those cases where earlier versions provide additional useful data. Negative results are not summarized, except where they are necessary to explain a choice made in the design of the screening program. # 1. Overall and Radiation-Related Mortality The largest study of the mortality experience of Oak Ridge workers involved 28,00 deaths among 106,000 persons employed at one Y-12, ORNL or K-25 between 1943 and 1985 (Frome et al 1997), expanding upon an earlier study that included only white males who worked before 1947 (Frome, Cragle, McLain 1990). The objective of the study was to examine the effects of radiation exposure on mortality; since the type of radiation exposure was different at each facility, the facility was the primary surrogate measure employed for radiation exposure. However, many of these workers worked at more than one of the Oak Ridge facilities, posing a methodologic challenge to the authors. Rather than exclude workers who had worked at more than one facility, as had been done in some previous studies, the investigators employed a Poisson regression analysis to control facility as well as for age, birth cohort, length of employment, socio-economic status and a rough surrogate for internal radiation exposure. Overall, the all cause (SMR=1.00, based on 27,982 deaths) and all cancer (SMR=0.98, 6,114 deaths) mortality of the cohort were not different than those expected based on national comparison rates. There were substantial differences in the mortality patterns associated with each facility. Workers at K-25 had higher risk of mortality from non-malignant causes than workers at Y-12 or ORNL. Lung cancer was the only specific cancer associated with external radiation (SMR=1.18, based on 1,849 lung cancer deaths, no 95% CI provided; among white males employed at Y-12 or ORNL, there was a dose effect relationship between external radiation exposure and risk of death for all causes and for cancer. External radiation dose with a ten-year lag was found to increase overall risk of death by 0.31 per Sv (95% CI = 0.16, 1.01) and cancer mortality by 1.45 per Sv (95% CI = 0.15, 3.48). Interestingly, no relationship between external radiation exposure and leukemia was seen, perhaps suggesting that some or all of the radiation effect seen for lung cancer may the result of an unidentified bias or the incomplete control of confounders. Wilkinson (2000) conducted a mortality study among female workers throughout the DOE complex; reported that the relative risk for all cause mortality was increased among women not monitored for radiation, in comparison to those who were monitored, at both Y-12 (RR = 1.20, 95% CI=1.03, 1.39) and ORNL (RR = 1.30, 95% CI = 1.07, 1.57). This was also true for cancer mortality at ORNL (RR = 1.4, 95% CI=1.0, 2.0). This is likely an artifact of the health worker effect, with women in more stable, higher paying jobs more likely to be monitored. For all DOE sites combined, Wilkinson reported that leukemia risk increased with cumulative exposure (RR/rem = 1.13, 95% CI = 1.02, 1.25), as well as associations on the edge of statistical significance between cumulative external radiation exposure and all cancers (RR/rem = 1.03, 95% CI = .99, 1.16), breast cancer (RR/rem = 1.05, 95% CI = .99, 1.12) and hematologic (RR/rem = 1.08, 95% CI = .99, 1.17). However, no excess breast cancer risk was seen among women employed at either Y-12 (SMR=73, 354 observed deaths, no 95% CI provided) or X-10 (SMR= 82, 48 observed deaths, no 95% CI provided). A non-significantly elevated SMR for mouth and buccal cancer was seen among women at X-10, although based on small number (SMR=148, based on 5 observed deaths), no 95% CI provided.) Increased SMRs were also seen among X-10 workers for cancer of the esophagus (SMR=207, 95% CI=67-484), cancer of the kidney (SMR=151, 95% CI=55-328), and mental disorders (SMR=161, 95% CI=59-350). Among Y-12 female workers, elevated mortality risk was seen for chronic and unspecified bronchitis (SMR=149, 95% CI=94-226) and diseases of the genitourinary system other than nephritis, kidney infections, female genital organs (SMR=156, 95% CI=120-199). #### a. Y-12 Workers employed at the Y-12 plant manufacture nuclear weapons components; historically, the primary route of exposure to radiation at the facility was inhalation of uranium compounds. Although no film badges were worn in the early years, it was assumed that external (gamma) exposure was low, and that most exposure was though inhaled uranium alpha particles and, to a lesser extent, dermal exposure to beta-emitting uranium daughters. Airborne uranium dust levels were thought to be highest through September 1945. Mortality among almost 19,000 workers employed at Y-12 during 1943-1947 (followed through 1977) was examined by Polednak and Frome (1981). This represents about half of the workers employed during those years; women, who made up 47% of the workforce, were not included in this study. Replicating the findings in the overall Oak Ridge cohort study (see above), Polednak and Frome found an SMR of 1.22 for lung cancer (95% = CI 1.10, 1.36). The population was divided into four subgroups, Alpha and Beta Chemistry, all Alpha and Beta Departments, electrical workers and all other. Among these subgroups examined, the highest lung cancer SMR (1.42, 26 deaths observed) was seen among electrical workers who did maintenance work. No excess lung cancer was seen among the chemical workers "in Alpha and Beta Chemistry" who had higher uranium dust exposures, or those who worked in all Alpha and Beta Departments. The fourth group examined "all others" had a small excess risk (SMR=1.13, based on 182 lung cancer deaths. White male workers employed at Y-12 between 1947 and 1974 (followed through 1979) are the subject of another series of mortality analyses. Checkoway et al (1988) reported that among these workers, there were elevated risks of mortality from cancers of the lung (SMR=1.36, 95% CI 1.09, 1.67, 89 observed deaths) and central nervous system (SMR=1.80, 95% CI 0.96,3.02, 14 observed deaths). In contrast with earlier studies, individual radiation monitoring data were available for slightly more than half of the workers in the cohort, and the investigators constructed models to examine the relationship of dose (alpha or gamma, and cumulative level), latency and risk. Depending upon the model used, the risk of lung cancer among those whose cumulative dose was 5 or more rem, was more than 4 times higher that of those receiving less than 1 rem. No comparable dose-effect trend was seen for cancers of the brain and central nervous system. Of the 6,781 white male workers who were employed at least 30 days at Y-12, 2,222 (33%) has external radiation (gamma) exposure >0-.49 rem, 1,264 (19%) had between .5 and .99 rem, 1504 (22%) had between 1 and 4.99 rem, and 132 (2%) had 5 or more rem. No analyses by job tityle or department were reported. Although the Checkoway study was relatively large (6,781 cohort members, of whom 862 were known to have died), the increases in lung cancer risks associated with the highest radiation exposure were based on a small number of lung cancer deaths. In spite off this, the authors on the study concluded "the observed dose-response trends indicate potential carcinogenic effects to the lung of relatively low-dose radiation." Loomis and Wolf (1994) extended the follow-up period of this study through 1990. Mortality from lung and brain cancer remained elevated, and the authors report increased risk of some lymphatic cancers, as well as cancer of the pancreas, prostate and kidney. An excess in lung cancer mortality was seen (SMR=1.17, 95% CI 1.01-1.34, 202 deaths observed) Further analysis of the lung cancer mortality patterns found that much of the lung cancer excess appeared to be limited to workers who were first employed at Y-12 between 1947 and 1954 (SMR=1.27, 161 deaths observed, no 95% CI provided). The excess lung cancer mortality first manifested in the 1955-1964 time period, and decreased after 1979. The SMR for lung cancer among female workers was 0.78, based on 5 deaths. Loomis and Wolf conclude: "Lung cancer mortality among these workers warrants continued surveillance because of the link between internal alpha radiation exposure and this disease, but other agents, notably beryllium, also merit consideration as potential causes of lung cancer." (p. 131, Loomis and Wolf, 1996) Lung cancer risk at Y-12 has also been examined using a nested case control method, with many of the cases coming from the studies discussed above. Dupree et al (1993; 1995) identified 787 lung cancer cases among workers at Y-12 or two other uranium processing facilities (Mallinckrodt Chemical Works and Fernald Feed Materials Production Center) for at least 183 days. Controls were matched to cases on race, gender, date of birth and date of hire (± 3 years), and facility. It was not an uncommon practice for workers to move from one AEC facility to another. Of the 787 cases, 180, or 23% worked at more than one facility. 567 (72%) were first employed at Y-12 during the 1943-1947 period and 142 (18%) after 1947; in total, 7609 (9077%) cases were first employed at Y-12. This is of interest, because work at Y-12 contributed the largest amount of exposure, and the longest periods of follow-up after exposure began, in the study. The Dupree study (1995) detected a non-statistically significant two-fold excess risk of lung cancer (OR = 2.05, 95% CI = 0.20, 20.70) among workers exposed to 25 centigrays or higher. Although there were no indications of a dose-response relationship between lung cancer and internal exposure to uranium dust, the data suggested an effect from internal dose and external radiation among workers hired after age 45; as a result, the authors felt there findings were not inconsistent with those reported by Checkoway et al (1988). Using the same exposure data, this study had many of the same limitations as the other Y-12 studies discussed above. In particular, the authors acknowledged the potential for exposure misclassification, especially among workers from the earlier Y-12 employment cohort. If this misclassification was random, the effect would likely be to reduce the measured effect of radiation exposure, resulting in an underestimate of the radiation effect. ## b. ORNL The mortality experience of ORNL workers has been examined in several studies. The first published study limited to ORNL employees was by Checkoway et al (1985), updated by Wing et al (1991). The later analysis included 8381 men employed between 1943 and 1972 followed through 1984. The only significant excess seen overall was leukemia (SMR = 1.63; 95% CI = 1.08, 2.35; there were 28 observed deaths). Non-significant excesses were seen for cancers of the pancreas (SMR = 1.09; 95% CI = 0.71, 1.61; 25 observed deaths), prostate (SMR = 1.05; 95% CI = 0.68, 1.53; 26 observed deaths) and brain/CNS (SMR = 1.04; 95% CI = 0.58, 1.72; 15 observed deaths), along with lymphosacrcoma/reticulosarcoma (SMR = 1.05; 95% CI = 0.48, 1.99; 9 observed deaths). Using internal comparisons, the investigators found that all cause mortality appeared to be related to radiation dose, a finding that was not seen in the earlier study of the same cohort by Checkoway et al, perhaps because of the shorter follow-up time of the earlier studies. This radiation effect was primarily associated with cancer mortality; taking SES into account and with a 20 year time lag, the authors found an approximately 5% excess risk of cancer mortality for every 10mSv (1 rem) of dose (p=.001). This estimate is substantially higher than the radiation effect estimated from data gathered from survivors of the Hiroshima and Nagasaki nuclear blasts. Among specific cancers, the authors a 5% excess lung cancer mortality risk for each 10 mSv (p=.06), and a 9% excess for leukemia (p=.44). The differences between these results and those from the Japanese survivor cohorts underscore the limitations and uncertainties of dose-effect estimates. While there are few if any environmental dose-effect relationships about which we have more and better data than we do for radiation, dose-effect models drawn from different populations have provided discordant models. Differences between estimates and models are probably attributable to incomplete or inaccurate exposure measurement, or uncontrolled confounding. It is unlikely, however, that studies in the United States will provide significant clarification of the questions raised by these differences, because the mortality experience of most of the major US radiation-exposed populations have already been examined and analyzed. A subsequent analysis (Wing et al 1993) of the ORNL cohort replicated these same results after adjustment for the potential effects of exposure to beryllium, lead and mercury, as well as for selection biases associated with war-related employment patterns. Richardson and Wing (1999) followed this cohort through 1990, and reported that, lagging the data, radiation doses received after age 45 appear (7% per 10 mSv, SE=2.2) to have a greater impact on cancer mortality risk than exposures that occur at younger ages (5% per 10 mSv, SE=1.5). Further, they reported a positive association between radiation dose after age 45 and risk of non-malignant respiratory disease (5% per 10 mSv, SE=2.9). This age effect has been suggested in other studies as well. Wing et al (2000) conducted a case control study of workers who dies of multiple myeloma at four facilities, including ORNL. While lifetime cumulative radiation dose was not associated with increased risk of multiple myeloma mortality, exposures at older ages appear to increase risk. Wilkinson (2000) examined mortality among female workers employed at ORNL, and found that excesses of hematologic cancer (SMR = 1.25, 95% CI = 1.07, 1.47), and within that, for leukemia (SMR = 1.32, 95% CI = 1.12, 1.55). Non-significant excesses were seen for cancers of the esophagus (SMR = 2.07, 95% CI = 0.67, 4.84), kidney (SMR = 1.51, 95% CI = 0.55, 3.28, and mental disorders (SMR = 1.61, 95% CI = 0.59, 3.50). In addition, investigators examined the mortality experience in a combined cohort from ORNL, Hanford and Rocky Flats, publishing several articles on the study. In a 1993 publication, for example, Gilbert, Cragle and Wiggs found that cancers of the esophagus and larynx and Hodgkin's Disease was significantly correlated with radiation exposure, with the esophagus and larynx cancer excesses seen primarily among the ORNL workers. Radiation exposure at ORNL also appeared to be associated with an increased risk of cancer mortality overall (RR=1.2 per Sv, 90% CI <0, 3.7), with greater effects being seen among those developing cancer at older ages. # 1. Beryllium Exposure to beryllium was extensive at the Y-12 facility. By July, 2003, more than 4,000 current and former Y-12 workers were tested as part of DOE's Chronic Beryllium Disease (CBD) Surveillance Program. Of these 133 (3.3%) were found to have beryllium sensitization. Ninety of the 133 completed follow-up clinical evaluations, with 46 cases of CBD diagnosed in this group. Beryllium exposure appears to have been less common at ORNL. The surveillance program has tested 438 current and former ORNL workers, and have found 8 (1.8%) sensitized. No cases of CBD have been diagnosed at ORNL. DOE reports have documented relatively recent exposure to beryllium. The 1996 DOE Beryllium Information Survey Report noted that Y-12 reported 158 exposed workers, and ORNL 51. Y-12 reported that maximum exposure beryllium levels that year exceeded the DOE standard in effect at that time, 2.0 $ug/m^3$ . ## 2. Mercury The mortality experience of workers exposed to mercury at Y-12 was examined in a study published in 1984 (Cragle et al). Using data from mercury urinalysis testing, the cohort was divided into exposed and non-exposed subcohorts, and the exposed group further divided into high exposure and low exposure groups. No significant mercury-related differences in mortality patterns were detected. As with other Y-12 studies, the investigators found a (non-significant) excess of lung cancer in these workers, (SMR=134, 42 deaths observed, p>.05, no CI provided) but also found a similar excess in non-mercury exposed Y-12 workers (SMR=1.34, 71 observed deaths, p<.05), suggesting that mercury exposure was not associated with detectable mortality excesses in this population. The authors note in the paper, however, that mortality is not the preferred endpoint to use in studies of the effects of mercury exposure. In the middle 1980s, long after the period of high-level exposure to mercury at Y-12 had occurred (1953-1965), a study of neurological effects was undertaken by scientists associated with the University of Michigan (Albers et al 1988). Clinical examinations were given to 502 workers, of whom 247 had been exposed 20 to 35 years previously. Urine mercury levels were available for exposed workers Both peak and cumulative mercury exposure were found to be correlated with each other and with the presence of selected neurological abnormalities. Workers whose peak exposure exceeded 0/6mg/L were found to have decreased strength, coordination and sensation, as well as increased tremor and prevalence of Babinski and snout reflexes. Workers with clinical neuropathy had significantly higher peak exposure levels (0.85mg/L vs. 0.61 mg/L) than normal workers. Mercury exposure duration was not correlated with these conditions. Ten years later, a follow-up study was conducted involving 104 mercury-exposed workers and 101 non-exposed workers drawn from the same population (Letz et al 2000). For the most part, mercury exposure had ended 30 years before the clinical examinations were performed and the mean age of the study subjects was, at the time of examination, 71 years. A range of peripheral nerve function outcomes, principally defined electrophysiologically, were found to be statistically significantly associated with cumulative mercury exposure, as were the results of the hand-eye coordination test and postural tremor. Importantly, they found no relationship between mercury exposure and dementia or any measure of cognitive function. The authors note that these associations were observed despite greater mortality in the exposed (compared with the unexposed) group, and sizable loss to follow-up. #### 3. Asbestos While the occurrence of asbestos-related disease has not been studies in production workers at ORNL or Y-12, data from the medical surveillance program of Oak Ridge construction workers strongly suggests that asbestos-related disease will be detected in production workers in these facilities. According to Dement et al (2003), 19% of construction workers employed at one or more of DOE Oak Ridge sites had radiographic abnormalities associated with asbestos exposure. ## 4. Welding Mortality among white, male welders employed at Y-12 and ORNL 1943 through 1985 was examined in a series of studies (Polednak 1981; Wells, Cragle and Tankersly, 1998). The authors of the 1998 study assert that stainless steel welding was common at Y-12, and that the major contaminants were iron and chromium. Welders at both facilities also worked with aluminum. The subpopulation employed at Y-12 or ORNL had elevated risk of cancer of the prostate (SMR = 2.33, 95% CI = 1.00,4.60) and lung (SMR = 1.34, 95% CI = 0.87, 1.98). ## 5. Phosgene Significant phosgene exposure occurred in the early years at Y-12. Polednak (1980), then Polednak and Hollis (1985) examined the mortality experience of Y-12 chemical workers who worked in departments where daily exposures to phosgene occurred. A slightly elevated increase (SMR=1.21, 95% CI = 0.86, 1.65) in all-cause mortality was seen among male workers who were acutely exposed to high levels of phosgene, with an SMR of 2.66 (95% CI = 0.86, 6.22) for non-malignant respiratory disease. Included in this is at least one death that appears to be directly attributable to acute phosgene exposure. # 6. Central Nervous System (CNS) Cancers A study examining the relationship of CNS cancer with radiation and chemical exposure was conducted using the case-control method. The investigators selected study subjects from Y-12 and ORNL. There was no clear association with either radiation or any of 26 chemical exposures, although an increased risk of CNS cancer (OR = 7.0, 95% CI = 1.2, 41) was observed among those employed for more than 20 years (Carpenter et al, 1988). #### References Albers JW, Kallenbach LR, Fine LJ, Langolf GD, Wolfe RA, Donofrio PD, Alessi AG, Stolp-Smith KA, Bromberg MB. Neurological abnormalities associated with remote occupational elemental mercury exposure. Annals of Neurology 1988; 24:651-659. Carpenter AV, Flanders WD, Frome EL, Crawford-Brown DJ, Fry SA. CNS cancers and radiation exposure: a case-control study among workers at two nuclear facilities. Journal of Occupational Medicine 1987;29:601-604. Carpenter AV, Flanders WD, Frome EL, Tankersley WG, Fry SA. Chemical exposures and central nervous system cancers: a case-control study among workers at two nuclear facilities. American Journal of Industrial Medicine 1988; 13:351-362. Checkoway H, Mathew RM, Shy CM, Watson JE Jr, Tankersley WG, Wolf SH, Smith C, Fry SA. Radiation, work experience, and cause specific mortality among workers at an energy research laboratory. British Journal of Industrial Medicine 1985;42(8):525-33. Checkoway H, Pearce N, Crawford-Brown DJ, Cragle DL. Radiation doses and cause: specific mortality among workers at a nuclear materials fabrication plant. American Journal of Epidemiology 1988; 127:255-366. Comment in: American Journal of Epidemiology 1989; 129:639-640. Cragle DL, Hollis DR, Qualters JR, Tankersley WG, Fry SA. A mortality study of men exposed to elemental mercury. Journal of Occupational Medicine 1984; 26:817-821. Cragle D, Letz R. Undated. A study of the health effects of exposure to elemental mercury: A follow-up of mercury exposed workers at the Y-12 Plant in Oak Ridge, Tennessee. Final Report: NIOSH Contract No. 200-93-2629, 1997. Oak Ridge Associated Universities and Emory University. Dement JM, Welch L, Bingham E, Cameron B, Rice C, Quinn P, Ringen 2003. Surveillance of respiratory diseases among construction and trade workers at Department of Energy nuclear sites. Am J Ind Med. Jun;43(6):559-73. Dupree E, Watkins J, Ingle J, Wallace P, West C, Tankersley W. Risk of lung cancer among uranium processing workers. Am J Epidmiol 138:640, 1993. Dupree EA, Watkins JP, Ingle JN, Wallace PW, West CM, Tankersley WG. Uranium dust exposure and lung cancer risk in four uranium processing operations. Epidemiology 1995; 6:370-375. Frome EL, Cragle DL, McLain RW. Poisson regression analysis of the mortality among a cohort of WWII nuclear Industry Workers. Radiation Research 1990; 123:138-152. Frome EL, Cragle DL, Watkins JP, Wing S, Shy CM, Tankersley WG, West CM. A mortality study of employees of the nuclear industry in Oak Ridge, Tennessee. Radiation Research 1997; 148:64-80. [Published erratum appears in Radiat Res 1997; 148:297-298.] Gilbert ES, Cragle DL, Wiggs LD. Updated analyses of combined mortality data for workers at the Hanford Site, Oak Ridge National Laboratory, and Rocky Flats Weapons Plant. Radiation Research 1993; 136:408-421. Letz R, Gerr F, Cragle D, Green RC, Watkins J, Fidler AT. Residual neurologic deficits 30 years after occupational exposure to elemental mercury. NeuroToxicology 2000; 21:459-474. Loomis DP, Wolf SH. Mortality of workers at a nuclear materials production plant at Oak Ridge, Tennessee, 1947-1990. American Journal of Industrial Medicine 1996; 29:131-141. Comment in: American Journal of Industrial Medicine 1997; 31:121. Polednak AP. Mortality among men occupationally exposed to phosgene in 1943-1945. Environmental Research 1980; 22:357-367. Polednak AP. Mortality among welders, including a group exposed to nickel oxides. Archives of Environmental Health 1981; 36:235-241. Polednak AP, Frome EL. Mortality among men employed between 1943 and 1947 at a uranium-processing plant. Journal of Occupational Medicine 1981; 23:169-178. Polednak AP, Hollis DR. Mortality and causes of death among workers exposed to phosgene in 1943-45. Toxicology and Industrial Health 1985; 1:137-151 Richardson DB, Wing S. Radiation and mortality of workers at Oak Ridge National Laboratory: Positive associations for doses received at older ages. Environmental Health Perspectives 1999; 107:649-656. Wilkinson GS, Trieff, N, Graham, R. 2000. Study of mortality among female nuclear weapons workers. Buffalo, NY: Department of Social and Preventative Medicine, School of Medicine and Biomedical Sciences, University of Buffalo, State University of New York; (DHHS Grant Numbers: 1R01 OHO3274, R01/CCR214546, R01/CCR61 2934-01, Final Report.) Wing S, Richardson D, Wolf S, Mihlan G, Crawford-Brown D, Wood J. 2000. A case control study of multiple myeloma at four nuclear facilities. Annals of Epidemiology 10:144-153. Wing S, Shy CM, Wood JL, Wolf S, Cragle DL, Frome EL. Mortality among workers at Oak Ridge National Laboratory. Evidence of radiation effects in follow-up through 1984. Journal of the American Medical Association 1991; 265:1397-1402. [Published errata appear in JAMA 1991; 266:657.] Wing S, Shy CM, Wood JL, Wolf S, Cragle DL, Tankersley W, Frome EL. Job factors, radiation and cancer mortality at Oak Ridge National Laboratory: follow-up through 1984. American Journal of Industrial Medicine 1993; 23:265-279. Published errata appear in American Journal of Industrial Medicine 1993; 23:673. # **Attachments and Appendices: Exposure Assessment** Attachment 1: Job Exposure Information Sheet Attachment 2: Descriptive Building Report Appendix A1: X-10 Risk Mapping Results Appendix A2: Y-12 Risk Mapping Results Appendix B1:Y-12 External Dose Appendix B2:Y-12 Urinalysis Data Appendix B3:X-10 External Dose Appendix B4:X-10 Urinalysis Data Appendix B5:X-10 In Vivo Data Appendix C1: Y-12 Job Titles Appendix C2: X-10 Job Titles Appendix C3: Y-12 and X-10 Department Names and Numbers Appendix C4: X-10 Department Names and Numbers and Division Titles Appendix C5: X-10 Building Names and Building Numbers Appendix D1: Y-12 H&S Report Air Sampling Summary Appendix D2: Y-12 H&S Report Urine Data Summary Appendix D3: X-10 Health Physics Report Urine Data Summary Appendix D4: X-10 Health Physics Report Occurrence Data Summary Appendix E1: X-10 Questionnaire Results Summary Appendix E2: Y-12 Questionnaire Results Summary Appendix F: External Dose Summary Results ## Job Exposure Information Sheet | Process Area and Descrip | otion | | | | |------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | The state of s | The state of s | | | | | | | | Process Number(Assigned number) | erio de la companya d | | • | | | Building Name / # | N | lap ID Num | ber | | | Chemicals or Agents (Assign a number to chemicals added to | o list and use number ir | n lower table as ne | eded) | | | | | | | | | | | | | • • | | | | <del></del> | | | | a seemaka para sa sa sa sa sa | | | | • | | | | | | | | J | ob Title or | Group | Chemical(s) (# from list) | Level of Exposure (High, Med, Low) | Frequency of Exposure (Sometimes, Always) | Comments | |----------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|------------------------------------|-------------------------------------------|----------| | <u> </u> | | | | Low) | Always) | | | | | | | | | | | | ( | The state of s | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | The Target Service Ser | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ### Attachment 2 erregeration of particular exploration of the regular content of the particular particular particular in the first in- ## Descriptive Building Report | Date Conducted: | <u> </u> | Number of Participants | |----------------------------------------------|-----------------------------|----------------------------------------------| | Investigators Names: | | | | | | | | 1. Site Name: | | | | 2. Building Name: | | | | 3. Building Number | | | | 4. Years of Operation | | | | 5. Summary of Participan | ts Work Histories | | | (Describe the participants job participants) | titles, nature of their wor | k, and years of experience - Do not identify | | | | | 6. Description and History of Major Processes or Operations | | and the second s | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------| | | | | | | | | | | | | | | | | er generaliset († 1942)<br>Geografie en de komposition († 1942) | | | general in the second control of | and the second s | | | | | | | ." | | | | | | | | | | | | • | in the second of | | | | | | and the second s | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | Alleria de la companya company | and a first subject to the property of | | | | | | | | | O. D Wanteforce | mithin the Duild | ing arrantim | • | | | 8. Describe the Workforce | within the Build | ing over um | <b>6</b> | | | | | | | | | | | | | | | | | | | | | ja kuman jajaki dali 100 | | | | | | | | | | | | | | | | | | | en de la companya de<br>La companya de la co | | | | | | | | | | | | | | | | | 9. Other Information of Inf | terest | | | | | | | | | | | (This section may include accid | ents, incidents, infoi | mation regardi | ng the changes tha | t took place over | | within the building, etc.) | | | | | | | | | | | | | | | | • | | | | | • | | | | | | | | | | . * | | | | | | | | | | | | | | • | | | | | *** | | | | | | | | | | | | | | • | | | | | | • | - 10. Industrial Hygiene / Health Physics - a. Summary of External Dose measurements (type of dosimetry, primary radiation, frequency) b. Summary of Internal Dose monitoring (type, radionuclide tested for, frequency, specials) c. Contamination Control and Monitoring Practices d. Was any IH monitoring performed? If so, for what substances? Frequency? e. Summary of PPE requirements and practices over time? f. Summary of Work Practices over time? OTHER COMMENTS: ## Appendix A ## A-1 # X-10 Risk Mapping Results X-10 Risk Mapping Results Summary Report | | | D!ding Manhor | Decor Access | dol | |--------------------|---------------------------------|-----------------|-----------------------------|---------------------| | Chemical | Building Name | Bullaing Number | Process Area | 200 | | Fission Products | High Rad. Level Analytical Lab. | 2026 | Hot Cells and glove boxes | | | Tritium | High Rad. Level Analytical Lab. | 2026 | storage | | | 1-131 | Graphite Reactor | 3001 | | | | Plutonium | Graphite Reactor | 3001 | | • | | External radiation | Bulk Shield Reactor | 3010 | 2 | HPs | | neutron | Bulk Shield Reactor | 3010 | | HPs | | External radiation | Bulk Shield Reactor | 3010 | 1 | Research Scientists | | neutron | Bulk Shield Reactor | 3010 | | Research Scientists | | External radiation | Bulk Shield Reactor | 3010 | | Reactor Operators | | neutron | Bulk Shield Reactor | 3010 | | Reactor Operators | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Maintenance | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Maintenance | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Maintenance | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Chemical Operators | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Chemical Operators | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Chemical Operators | | Internal radiation | Seperations Bldg | 3019 | - Basement | Chemical Operators | | External radiation | Seperations Bldg | 3019 | Basement | Chemical Operators | | Internal radiation | Seperations Bldg | -3019 | Basement | Maintenance | | External radiation | Seperations Bldg | 3019 | Basement | Maintenance | | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Chemical Operators | | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Chêmical Operators | | Ŧ | Seperations Bldg | 3019 | Fluoride Volatility Process | Chemical Operators | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Chemical Operators | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Chemical Operators | | Beryllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Chemical Operators | | Heat | Seperations Bldg | 3019 | Fluoride Volatility Process | Chemical Operators | | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Maintenance | | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Maintenance | | 4 | Seperations Bldg | 3019 | Fluoride Volatility Process | Maintenance | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Maintenance | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Maintenance | | Bervllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Maintenance | | H | Seperations Bldg | 3019 | Fluoride Volatility Process | Maintenance | | | | 7 | | , | | tion Seperations Bidg 3019 Analytical Lab - A Lab for Seperations Bidg 3019 Analytical Lab - A Lab for Seperations Bidg 3019 penthouse purex for Seperations Bidg 3019 purex for Seperations Bidg 3019 purex for Seperations Bidg 3019 purex Pluse Columns finan Seperations Bidg 3019 purex Pluse Columns finan Seperations Bidg 3019 purex Pluse Columns fiton< | Icoimodo | Diilijaa Nemo | Building Number | Process Area | dol. | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|------------------|-----------------|-----------------------------|--------------------| | Seperations Bidg 3019 Analytical Lab - A Lab Seperations Bidg 3019 Penthouse purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex | Ciferingal | Concretions Dida | 2040 | Ac I A - de I ah | chemists | | Seperations Bidg 3019 Analytical Lab - A Lab Seperations Bidg 3019 penthouse purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex Seperations Bidg 3019 purex puise Columns Seperations Bidg 3019 purex puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex Pui | External radiation | Seperations Bidg | 3013 | | CHGHISIS | | Seperations Bldg 3019 penthouse purex Seperations Bldg 3019 purex Seperations Bldg 3019 purex Seperations Bldg 3019 purex Seperations Bldg 3019 purex Seperations Bldg 3019 purex Pulse Columns Seperations Bldg 3019 purex Pulse Columns Seperations Bldg 3019 purex Pulse Columns Seperations Bldg 3019 purex Pulse Columns Seperations Bldg 3019 purex Pulse Columns Seperations Bldg 3019 <td< td=""><td>Internal radiation</td><td>Seperations Bldg</td><td>3019</td><td></td><td>chemists</td></td<> | Internal radiation | Seperations Bldg | 3019 | | chemists | | Seperations Bidg 3019 penthouse purex Puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex Puise Columns Seperations Bidg 3019 purex P | Heat | Seperations Bldg | 3019 | penthouse | Chemical Operators | | Seperations Bidg 3019 penthouse purex Pulse Columns Seperations Bidg 3019 purex Pulse Columns Seperations Bidg 3019 purex Pulse Columns Seperations Bidg 3019 purex Pulse Columns Seperations Bidg 3019 purex Pulse Columns Seperations Bidg 3019 purex P | Internal radiation | Seperations Bldg | 3019 | penthouse | Chemical Operators | | Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 Purex Pulse Columns Seperations Bidg 3019 Purex Pulse Columns Seperations Bidg 3019 Purex Pulse Columns Seperations Bidg 3019 Purex Pulse Columns Seperations Bidg 3019 Purex Pulse Columns Seperations Bidg 3019 Purex Pulse Columns Seperations Bidg 3019 < | External radiation | Seperations Bldg | 3019 | penthouse | Chemical Operators | | Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 purex Pulse Columns <td< td=""><td>Asbestos</td><td>Seperations Bldg</td><td>3019</td><td>penthouse</td><td>Chemical Operators</td></td<> | Asbestos | Seperations Bldg | 3019 | penthouse | Chemical Operators | | Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 purex puise Columns <td< td=""><td>PCBs</td><td>Seperations Bldg</td><td>3019</td><td>penthouse</td><td>Chemical Operators</td></td<> | PCBs | Seperations Bldg | 3019 | penthouse | Chemical Operators | | Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 penthouse Seperations Bidg 3019 Purex Pulse Columns | Heat | Seperations Bldg | 3019 | penthouse | Mainteriance | | Seperations BIdg 3019 penthouse Seperations BIdg 3019 penthouse Seperations BIdg 3019 penthouse Seperations BIdg 3019 Purex Pulse Columns Seperatio | Internal radiation | Seperations Bldg | 3019 | penthouse | Maintenance | | Seperations BIdg 3019 penthouse Seperations BIdg 3019 penthouse Seperations BIdg 3019 Purex Pulse Columns | External radiation | Seperations Bldg | 3019 | penthouse | Maintenance | | Seperations Bldg 3019 penthouse Seperations Bldg 3019 Purex Pulse Columns Sep | Asbestos | Seperations Bldg | 3019 | penthouse | Maintenance | | Seperations Bldg 3019 Purex Pulse Columns | PCBs | Seperations Bldg | 3019 | penthouse | Maintenance | | Seperations Bidg 3019 Purex Pulse Columns | Heat | Seperations Bldg | 3019 | Purex | Chemical Operators | | Seperations Bldg 3019 Purex Pulse Seperations Bldg 3019 Purex Pulse Columns | Internal radiation | Seperations Bldg | 3019 | - Purex | Chemical Operators | | Seperations BIdg 3019 Purex Seperations BIdg 3019 - Purex Seperations BIdg 3019 - Purex Seperations BIdg 3019 Purex Seperations BIdg 3019 Purex Seperations BIdg 3019 Purex Pulse Columns Colum | External radiation | Seperations Bldg | 3019 | Purex | Chemical Operators | | Seperations Bidg 3019 - Purex Seperations Bidg 3019 Purex Seperations Bidg 3019 Purex Seperations Bidg 3019 Purex Seperations Bidg 3019 Purex Seperations Bidg 3019 Purex Pulse Columns | Nitric Acid | Seperations Bldg | 3019 | Purex | Chemical Operators | | Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Pulse Columns P | Aluminum Nitrate | Seperations Bldg | 3019 | - Purex | Chemical Operators | | Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Pulse Columns | Heat | Seperations Bldg | 3019 | Purex | Maintenance | | Seperations Bidg 3019 Purex Seperations Bidg 3019 Purex Seperations Bidg 3019 Purex Pulse Columns Fluoride Volatility Process | Internal radiation | Seperations Bldg | . 3019 | Purex | Maintenance | | Seperations Bldg 3019 Purex Seperations Bldg 3019 Purex Pulse Columns Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | External radiation | Seperations Bldg | 3019 | Purex | Maintenance | | Seperations Bldg 3019 Purex Pulse Columns Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Nitric Acid | Seperations Bldg | 3019 | Purex | Maintenance | | Seperations Bldg 3019 Purex Pulse Columns Furex Pulse Columns Seperations Bldg 3019 Furex Pulse Columns Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Aluminum Nitrate | Seperations Bldg | 3019 | Purex | -Maintenance | | Seperations Bldg 3019 Purex Pulse Columns Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Internal radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Chemical Operators | | Seperations Bldg 3019 Purex Pulse Columns Furex Pulse Columns Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | External radiation | Seperations Bldg | 3019 | | Chemical Operators | | Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Tributylphosphate (TBP) | Seperations Bldg | 3019 | Purex Pulse Columns | Chemical Operators | | Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Amsco (Kerosene) | Seperations Bldg | 3019 | Purex Pulse Columns | Chemical Operators | | Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Nitric Acid | Seperations Bldg | 3019 | Purex Pulse Columns | Chemical Operators | | Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Internal radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Maintenance | | Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Purex Pulse Columns 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | External radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Maintenance | | Seperations Bldg3019Purex Pulse ColumnsSeperations Bldg3019Purex Pulse ColumnsSeperations Bldg3019Fluoride Volatility ProcessSeperations Bldg3019Fluoride Volatility Process | Tributylphosphate (TBP) | Seperations Bldg | 3019 | Purex Pulse Columns | Maintenance | | Seperations Bldg 3019 Purex Pulse Columns Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Amsco (Kerosene) | Seperations Bldg | 3019 | Purex Pulse Columns | Maintenance | | Seperations Bldg 3019 Fluoride Volatility Process Seperations Bldg 3019 Fluoride Volatility Process | Nitric Acid | Seperations Bldg | 3019 | Purex Pulse Columns | Maintenance | | Seperations Bldg 3019 Fluoride Volatility Process | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Foreman | | | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Foreman | X-10 Risk Mapping Results Summary Report | | | | CO. V CO. CO. CO. | 40 | |--------------------|------------------|---------------------|-----------------------------|---------------------| | Chemical | Building Name | Pallialing National | Tioness Area | 200 | | <b>当</b> | Seperations Bldg | 3019 | Fluoride Volatility Process | Foreman | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Foreman | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Foreman | | Bervllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Foreman | | Heat | Seperations Bldg | 3019 | Fluoride Volatility Process | Foreman | | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Pipefitters | | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Pipefitters | | <b>±</b> | Seperations Bldg | 3019 | Fluoride Volatility Process | Pipefitters | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Pipefitters | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Pipefitters | | Beryllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Pipefitters | | Heat | Seperations Bldg | 3019 | Fluoride Volatility Process | Pipefitters | | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Millwrights | | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Millwrights | | ¥ | Seperations Bldg | 3019 | Fluoride Volatility Process | Millwrights | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Millwrights | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Millwrights | | Beryllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Millwrights | | Heat | Seperations Bldg | 3019 | Fluoride Volatility Process | Millwrights | | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Electrician | | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Electrician | | L | Seperations Bldg | 3019 | Fluoride Volatility Process | Electrician | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Electrician | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Electrician | | Beryllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Electrician | | Heat | Seperations Bldg | 3019 | Fluoride Volatility Process | Electrician | | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Instrument Mechanic | | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Instrument Mechanic | | L | Seperations Bldg | 3019 | Fluoride Volatility Process | Instrument Mechanic | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Instrument Mechanic | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Instrument Mechanic | | Bervllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Instrument Mechanic | | Heat | Seperations Bldg | 3019 | Fluoride Volatility Process | Instrument Mechanic | | Fluoride | Seperations Bldg | 3019 | Fluoride Volatility Process | Welder | | | | | | | | Chemical | Building Name | Building Number | Process Area | Job | |--------------------|------------------|-----------------|-----------------------------|---------------------| | UF6 | Seperations Bldg | 3019 | Fluoride Volatility Process | Welder | | H | Seperations Bldg | 3019 | Fluoride Volatility Process | Welder | | External radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Welder | | Internal radiation | Seperations Bldg | 3019 | Fluoride Volatility Process | Welder | | Beryllium | Seperations Bldg | 3019 | Fluoride Volatility Process | Welder | | Heat | Seperations Bldg | 3019 | Fluoride Volatility Process | Welder | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Maintenance | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Maintenance | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Maintenance | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Foreman | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Foreman | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Foreman | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Pipefitters | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Pipefitters | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Pipefitters | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Millwrights | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Millwrights | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Millwrights | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Electrician | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Electrician | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Electrician | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Instrument Mechanic | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Instrument Mechanic | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Instrument Mechanic | | Hydorlic Fluids | Seperations Bldg | 3019 | Pipe Tunnel | Welder | | Internal radiation | Seperations Bldg | 3019 | Pipe Tunnel | Welder | | External radiation | Seperations Bldg | 3019 | Pipe Tunnel | Welder | | Heat | Seperations Bldg | 3019 | penthouse | Foreman | | Internal radiation | Seperations Bldg | 3019 | penthouse | Foreman | | External radiation | Seperations Bldg | 3019 | penthouse | Foreman | | Asbestos | Seperations Bldg | 3019 | penthouse | Foreman | | PCBs | Seperations Bldg | 3019 | penthouse | Foreman | | Heat | Seperations Bldg | 3019 | penthouse | Millwrights | | totopol control | Seperations Blda | 3019 | penthouse | Millwrights | | Chemical | Building Name | Building Number | Process Area | qof | |-------------------------|------------------|-----------------|---------------------|---------------------| | External radiation | Seperations Bldg | 3019 | penthouse | Millwrights | | Asbestos | Seperations Bldg | 3019 | penthouse | Millwrights | | PCBs | Seperations Bldg | 3019 | penthouse | Millwrights | | Heat | Seperations Bldg | 3019 | penthouse | Pipefitters | | Internal radiation | Seperations Bldg | 3019 | penthouse | Pipefitters | | External radiation | Seperations Bldg | 3019 | penthouse | Pipefitters | | Asbestos | Seperations Bldg | 3019 | penthouse | Pipefitters | | PCBs | Seperations Bldg | 3019 | esnoupued | Pipefitters | | Heat | Seperations Bldg | 3019 | penthouse | Electrician | | Internal radiation | Seperations Bldg | 3019 | penthouse | Electrician | | External radiation | Seperations Bldg | 3019 | benthouse | Electrician | | Asbestos | Seperations Bldg | 3019 | penthouse | Electrician | | PCBs | Seperations Bldg | 3019 | penthouse | Electrician | | Heat | Seperations Bldg | 3019 | penthouse | Instrument Mechanic | | Internal radiation | Seperations Bldg | 3019 | penthouse | Instrument Mechanic | | External radiation | Seperations Bldg | 3019 | penthouse | Instrument Mechanic | | Asbestos | Seperations Bldg | 3019 | penthouse | Instrument Mechanic | | PCBs | Seperations Bldg | 3019 | penthouse | Instrument Mechanic | | Heat | Seperations Bldg | 3019 | penthouse | Welder | | Internal radiation | Seperations Bldg | 3019 | penthouse | Welder | | External radiation | Seperations Bldg | 3019 | penthouse | Welder | | Asbestos | Seperations Bldg | 3019 | penthouse | Welder | | PCBs | Seperations Bldg | 3019 | penthouse | Welder | | Heat | Seperations Bldg | 3019 | Purex | Foreman | | Internal radiation | Seperations Bldg | 3019 | Purex | Foreman | | External radiation | Seperations Bldg | 3019 | Purex | Foreman | | Nitric Acid | Seperations Bldg | 3019 | Purex | Foreman | | Aluminum Nitrate | Seperations Bldg | 3019 | Purex | Foreman | | Internal radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Foreman | | External radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Foreman | | Tributylphosphate (TBP) | Seperations Bldg | 3019 | Purex Pulse Columns | Foreman | | Amsco (Kerosene) | Seperations Bldg | 3019 | Purex Pulse Columns | Foreman | | Nitric Acid | Seperations Bldg | 3019 | Purex Pulse Columns | Foreman | | Heat | Seperations Bldg | 3019 | Purex | Pipefitters | | Chemical | Building Name | Building Number | Process Area | Job | |-------------------------|------------------|-----------------|-----------------------------------------|---------------------| | Internal radiation | Seperations Bldg | 3019 | Purex | Pipefitters | | External radiation | Seperations Bldg | 3019 | Purex | Pipefitters | | Nitric Acid | Seperations Bldg | 3019 | Purex | Pipefitters | | Aluminum Nitrate | Seperations Bldg | 3019 | Purex | Pipefitters | | Internal radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Pipefitters | | External radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Pipefitters | | Tributylphosphate (TBP) | Seperations Bldg | 3019 | Purex Pulse Columns | Pipefitters | | Amsco (Kerosene) | Seperations Bldg | 3019 | Furex Pulse Columns | Pipefitters | | Nitric Acid | Seperations Bldg | 3019 | Purex Pulse Columns | Pipefitters | | Heat | Seperations Bldg | 3019 | Purex | Electrician | | Internal radiation | Seperations Bldg | 3019 | Purex | Electrician | | External radiation | Seperations Bldg | 3019 | Purex | Electrician | | Nitric Acid | Seperations Bldg | 3019 | Purex | Electrician | | Aluminum Nitrate | Seperations Bldg | 3019 | - Purex | Electrician | | Internal radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Electrician | | External radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Electrician | | Tributylphosphate (TBP) | Seperations Bldg | 3019 | <ul> <li>Purex Pulse Columns</li> </ul> | Electrician | | Amsco (Kerosene) | Seperations Bldg | 3019 | Purex Pulse Columns | Electrician | | Nitric Acid | Seperations Bldg | 3019 | Purex Pulse Columns | Electrician | | Heat | Seperations Bldg | 3019 | Purex | Millwrights | | Internal radiation | Seperations Bldg | 3019 | Purex | Millwrights | | External radiation | Seperations Bldg | 3019 | Purex | Millwrights | | Nitric Acid | Seperations Bldg | 3019 | Purex | Millwrights | | Aluminum Nitrate | Seperations Bldg | 3019 | Purex | Millwrights - | | Internal radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Millwrights | | External radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Millwrights | | Tributylphosphate (TBP) | Seperations Bldg | 3019 | Purex Pulse Columns | Millwrights | | Amsco (Kerosene) | Seperations Bldg | 3019 | Purex Pulse Columns | Millwrights | | Nitric Acid | Seperations Bldg | 3019 | Purex Pulse Columns | Millwrights | | Heat | Seperations Bldg | 3019 | Purex | Instrument Mechanic | | Internal radiation | Seperations Bldg | 3019 | Purex | Instrument Mechanic | | External radiation | Seperations Bldg | 3019 | Purex | Instrument Mechanic | | Nitric Acid | Seperations Bldg | 3019 | Purex | Instrument Mechanic | | Aluminum Nitrate | Seperations Bldg | 3019 | Purex | Instrument Mechanic | | | | | | | | | | | CC2 V | dol | |------------------------------|------------------|-----------------|---------------------|---------------------| | Chemical | Building Name | Building Number | Process Area | Octobra Month | | Internal radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Instrument Mechanic | | External radiation | Seperations Bldg | 3019 | Purex Pulse Columns | Instrument Mechanic | | Tributylphosphate (TBP) | Seperations Bldg | 3019 | Purex Pulse Columns | Instrument Mechanic | | Amero (Kerosene) | Seperations Bldg | 3019 | Purex Pulse Columns | Instrument Mechanic | | Nitrio Acid | Seperations Bldg | 3019 | Purex Pulse Columns | Instrument Mechanic | | Hoat<br>Hoat | Seperations Bldg | 3019 | Purex | Welder | | Internal radiation | Seperations Bldg | 3019 | Purex | Welder | | External radiation | Seperations Bldd | 3019 | Purex | Welder | | Nitrio Acid | Seperations Bldg | 3019 | Purex | Welder | | Nillic Acid | Seperations Bldg | 3019 | Purex | Welder | | Aluminal Indiana | Senerations Bldg | 3019 | Purex Pulse Columns | Welder | | merilai radiation | Separations RIda | 3019 | Purex Pulse Columns | Welder | | Tit til-to-boto (TBD) | Separations Bldg | 3019 | Purex Pulse Columns | Welder | | I ributylphospilate ( I br.) | Seperations Bldg | 3019 | Purex Pulse Columns | Welder | | Amsco (Neroserie) | Seperations Bldg | 3019 | Purex Pulse Columns | Welder | | NICTO ACID | Conorations Bldg | 3019 | Sampling Column | Chemical Operators | | External radiation | Coperations Bldd | 3019 | Sampling Column | Chemical Operators | | Internal radiation | Sociations Bida | 3019 | Sampling Column | Group Leader | | External radiation | Seperations Blda | 3019 | Sampling Column | Group Leader | | Internal radiation | Soporations Bldg | 3019 | Sampling Column | Sampling | | External radiation | Sociations Bldg | 3019 | Sampling Column | Sampling | | Internal radiation | Seperations Bldg | 3019 | Sampling Column | Shift Supervisor | | External radiation | Seperations Bldg | 3019 | Sampling Column | Shift Supervisor | | Internal radiation | Seperations Bldg | 3019 | Sampling Column | Foreman | | External radiation | Seperations Blda | 3019 | Sampling Column | Foreman | | External radiation | Seperations Blda | 3019 | . Sampling Column | Pipefitters | | LAternal radiation | Senerations Bldg | 3019 | Sampling Column | Pipefitters | | External radiation | Seperations Bldg | 3019 | Sampling Column | Millwrights | | Internal radiation | Seperations Bldg | 3019 | Sampling Column | Millwrights | | Titornal radiation | Senerations Blda | 3019 | Sampling Column | Electrician | | באופווופו ופחופווטוו | Separations Bldg | 3019 | Sampling Column | Electrician | | Internal radiation | Constations Bldg | 3019 | Sampling Column | Instrument Mechanic | | External radiation | Congrations Bldo | 3019 | Sampling Column | Instrument Mechanic | | Internal radiation | Seperations Did | 3019 | Sampling Column | Welder | | External radiation | Seperations bing | 2.00 | | | | 1000 | | | 50.000 | | |--------------------|--------------------------------------|------|---------------------------|---------------------| | nicai | Separations Bldd | 3019 | Sampling Column | Welder | | Acids | Separations Blda | 3019 | Cell Ventillation | Maintenance | | Internal radiation | Seperations Bldg | 3019 | Cell Ventillation | Maintenance | | External radiation | Seperations Bldg | 3019 | Cell Ventillation | Maintenance | | Pu-239 | Seperations Bldg | 3019 | Purex | | | Curium | Radioisotope Processing Bldg F | 3028 | Hot cells | | | Cobalt | Radioisotope Processing Bldg F | 3028 | Hot cells | | | Curium | Radioisotope Processing Bidg E | 3029 | Hot cells | | | Cobalt | Radioisotope Processing Bldg E | 3029 | Hot cells | | | Alnha | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | HPs | | Indine-131 | ∞ | 3038 | Hot Cells and glove boxes | HPs | | Tochnocium-99m | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | HPs | | Strontium-90 | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | HPs | | Cesium-137 | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | HPs | | Molyhdanim | adioisotone Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | HPs | | Tritium | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | HPs | | Alnha | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Chemical Operators | | Indine-131 | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Chemical Operators | | Tachnaciiim-99m | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Chemical Operators | | Strontium-90 | adjoisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Chemical Operators | | Cesium-137 | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Chemical Operators | | Molyhdenim | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Chemical Operators | | Tritium | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Chemical Operators | | Alpha | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Maintenance | | Indine-131 | be Analytical & | 3038 | Hot Cells and glove boxes | Maintenance | | Technecium-99m | pe Analytical & | 3038 | Hot Cells and glove boxes | Maintenance | | Strontium-90 | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Maintenance | | Cecium-137 | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Maintenance | | Molyhdenim | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Maintenance | | Tritium | adioisotope Analytical & Packing Bld | 3038 | Hot Cells and glove boxes | Maintenance | | External radiation | ORR | 3042 | • | HPS | | ai radiano. | ORR | 3042 | | HPs. | | Heduoil | ORR | 3042 | | Research Scientists | | וומו ומקומאטוו | | 2042 | | Research Scientists | | Chemical | Building Name | <b>Building Number</b> | Process Area | Job | |-------------------------|-------------------------------------|------------------------|---------------------------|---------------------| | External radiation | ORR | 3042 | | Reactor Operators | | neutron | ORR | 3042 | | Reactor Operators | | Irridium-192 | Radioisotope Development Lab. | 3047 | | - | | Tritium | Radioisotope Development Lab. | 3047 | Hot Cells and glove boxes | | | Curium | Radioisotope Development Lab. | 3047 | Hot Cells and glove boxes | | | External radiation | Interim Manipulator Repair Facility | 3074 | Manipulator Shop | Millwrights | | Internal radiation | Interim Manipulator Repair Facility | 3074 | Manipulator Shop | Milwrights | | External radiation | Interim Manipulator Repair Facility | 3074 | Manipulator Shop | Electrician | | Internal radiation | Interim Manipulator Repair Facility | 3074 | Manipulator Shop | Electrician | | neutron | LITR | 3085 | Training Reactor | HPs | | External radiation | LITR | 3085 | Training Reactor | HPs | | neutron | LITR | 3085 | Training Reactor | Research Scientists | | External radiation | LITR | 3085 | Training Reactor | Research Scientists | | neutron | LITR | 3085 | Training Reactor | Reactor Operators | | External radiation | LITR | 3085 | Training Reactor | Reactor Operators | | Heat | Metal Recovery Bldg. | 3505 | Purex Production | Chemical Operators | | Internal radiation | Metal Recovery Bldg. | 3505 | Purex Production | Chemical Operators | | External radiation | Metal Recovery Bldg. | 3205 | Purex Production | Chemical Operators | | Nitric Acid | Metal Recovery Bldg. | 3205 | Purex Production | Chemical Operators | | Aluminum Nitrate | Metal Recovery Bldg. | 3505 | Purex Production | Chemical Operators | | Tributylphosphate (TBP) | | 3505 | Purex Production | Chemical Operators | | Amsco (Kerosene) | Metal Recovery Bldg. | 3505 | Purex Production | Chemical Operators | | Heat | Metal Recovery Bldg. | 3505 | Purex Production | Technicians | | Internal radiation | Metal Recovery Bldg. | 3505 | Purex Production | Technicians | | External radiation | Metal Recovery Bldg. | 3505 | Purex Production | Technicians | | Nitric Acid | Metal Recovery Bldg. | 3505 | Purex Production | Technicians | | Aluminum Nitrate | Metal Recovery Bldg. | 3505 | Purex Production | Technicians | | Tributylphosphate (TBP) | Metal Recovery Bldg. | 3505 | Purex Production | Technicians | | Amsco (Kerosene) | Metal Recovery Bldg. | 3505 | Purex Production | Technicians | | Heat | Metal Recovery Bldg. | 3505 | Purex Production | Group Leader | | Internal radiation | Metal Recovery Bldg. | 3505 | Purex Production | Group Leader | | External radiation | Metal Recovery Bldg. | 3505 | Purex Production | Group Leader | | Nitric Acid | Metal Recovery Bldg. | 3505 | Purex Production | Group Leader | | Aluminum Nitrate | Metal Recovery Bldg. | 3505 | Purex Production | Group Leader | | Chemical Tributylphosphate (TBP) Amsco (Kerosene) | Building Name | | 20 N CC22011 | | |---------------------------------------------------|---------------------------------|------|------------------|---------------------| | Amsco (Kerosene) | Motol December, Bldg | 3505 | Purex Production | Group Leader | | AIIISCO (NEI OSEI IE) | Metal Recovery Bldg | 3505 | Purex Production | Group Leader | | - | Metal Recovery Bidg | 3505 | Purex Production | Foreman | | Informal radiation | Metal Recovery Bldg. | 3505 | Purex Production | Foreman | | External radiation | Metal Recovery Bldg. | 3505 | Purex Production | Foreman | | Nitric Acid | Metal Recovery Bldg. | 3505 | Purex Production | Foreman | | Aliminim Nitrate | Metal Recovery Bldg. | 3505 | Purex Production | Foreman | | Tributylphosohate (TBP) | Metal Recovery Bldg. | 3505 | Purex Production | Foreman | | Amsco (Kerosene) | Metal Recovery Bldg. | 3505 | Purex Production | Foreman | | Heat | Metal Recovery Bldg. | 3505 | Purex Production | Maintenance | | Internal radiation | Metal Recovery Bldg. | 3505 | Purex Production | Maintenance | | External radiation | Metal Recovery Bldg. | 3505 | Purex Production | Maintenance | | Nitric Acid | Metal Recovery Bldg. | 3505 | Purex Production | Maintenance | | Aluminum Nitrate | Metal Recovery Bldg. | 3505 | Purex Production | Maintenance | | Tributylohosohate (TBP) | Metal Recovery Bldg. | 3505 | Purex Production | Maintenance | | Amsco (Kerosene) | Metal Recovery Bldg. | 3505 | Purex Production | Maintenance | | | Fission Product Development Lab | 3517 | Hot Cells | | | | Fission Product Development Lab | 3517 | Hot cells | Chemical Operators | | | Fission Product Development Lab | 3517 | Hot cells | Chemical Operators | | | Fission Product Development Lab | 3517 | Hot cells | Chemical Operators | | | Fission Product Development Lab | 3517 | Hot cells | Pipefitters | | | Fission Product Development Lab | 3517 | Hot cells | Pipefitters | | | Fission Product Development Lab | 3517 | Hot cells | Pipefitters | | | Fission Product Development Lab | 3517 | Hot cells | Millwrights | | | Fission Product Development Lab | 3517 | Hot cells | Millwrights | | | Fission Product Development Lab | 3517 | Hot cells | Millwrights | | | Fission Product Development Lab | 3517 | Hot cells | Sheet Metal Workers | | | Fission Product Development Lab | 3517 | Hot cells | Sheet Metal Workers | | | Fission Product Development Lab | 3517 | Hot cells | Sheet Metal Workers | | | Fission Product Development Lab | 3517 | Hot cells | Welders | | | Fission Product Development Lab | 3517 | Hot cells . | Welders | | | Fission Product Development Lab | 3517 | Hot cells | Welders | | | Fission Product Development Lab | 3517 | Hot cells | Instrument Mechanic | | | Fission Product Development Lab | 3517 | Hot cells | Instrument Mechanic | X-10 Risk Mapping Results Summary Report | | Duilding Name | Building Number | Process Area | Job | |--------------------------|----------------------------------|-----------------|-----------------------|---------------------| | Chemical<br>Ctrooting 00 | Fiscion Product Development Lab | 3517 | Hot cells | Instrument Mechanic | | Subilitalii-30 | Fission Droduct Develonment ab | 3517 | Hot cells | Chemical Technician | | Cesium-13/ | rission Product Development Lab | 3517 | Hot cells | Chemical Technician | | Cerium-144 | Fission Product Development Lab | 3517 | Hot cells | Chemical Technician | | Strontium-90 | Fission Product Development Lab | 3517 | Hot cells | Maintenance | | Cesium-13/ | Fission Product Development Lab | 3517 | Hot cells | Maintenance | | Cenum-144 | Fission Product Development I ah | 3517 | Hot cells | Maintenance | | Strontium-90 | Fission Product Development Lab | 3517 | Cell 10 | Maintenance | | Strontium-90 | Fission Product Development ah | 3517 | Cell 10 | Chemical Operators | | Strontium-90 | High Rad 1 evel Examination Lab. | 3525 | Cells and Glove Boxes | | | Dirtoniim | High Rad Level Examination Lab. | 3525 | Cells and Glove Boxes | | | Curium | High Rad, Level Examination Lab. | 3525 | Cells and Glove Boxes | | | Dlutonium | igh Rad. Level Chem. Develop. La | 4507 | Hot Cells | | | Americium | 1 | 4507 | Hot Cells | | | Curium | | 4507 | Hot Cells | | | Tramex | 1 . | 4507 | Hot Cells | | | neutron | ) | 7710 | low power reactor | HPs | | External radiation | DSAR | 7710 | low power reactor | HPs | | neutron | HFIR | 7900 | | | | External radiation | HFIR | 7900 | | | | | | | | | A-2 Y-12 Risk Mapping Results Y-12 Risk Mapping Results Summary Report | | | | | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | |-----------------|------------------------|------------------------|------------------------|------------------------|------------------------|-------------------|-------------------|-------------------|-------------------|-------------------------|---------------|-------------|-------------|-------------|-------------|-------------|---------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------|---------------|---------------|--------------|--------------|---------------|---------------|-------------|-------------|-------------|-------------|-------------| | Job | R & D Mechanics | R & D Mechanics | R & D Mechanics | R & D Mechanics | R & D Mechanics | | | | | | | Scientists | Scientists | Scientists | Scientists | Scientists | | Scientists | Scientists | Scientists | Scientists | Scientists | | Scientists | Scientists | Scientists | Scientists | Scientists | | Scientists | Scientists | Scientists | Scientists | Scientists | | Process Area | Development | Development | Development | Development | Development | | | | | | | | | • | | | 1 | | | | | | | | | | - | | | | | | | | | Building Number | 9202 | 9202 | 9203 | 9203 | 9203 | 9206 | 9206 | 9206 | 9206 | 9206 | 9207 | 9207 | 9207 | 9207 | 9207 | 9207 | 9208 | 9208 | 9208 | 9208 | 9208 | 9208 | 9210 | 9210 | 9210 | 9210 | 9210 | 9210 | 9211 | 9211 | 9211 | 9211 | 9211 | 9211 | | Building Name | velopment Lab and Offi | velopment Lab and Offi | velopment Lab and Offi | velopment Lab and Offi | velopment Lab and Offi | Chemical Building | Chemical Building | Chemical Building | Chemical Building | Chemical Building | Biology Bldgs | Biology Lab | Biology Lab | Biology Lab | Biology Lab | Biology Lab | Biology Bldgs | Biology Maintenance | Biology Maintenance | Biology Maintenance | Biology Maintenance | Biology Maintenance | Biology Bldgs | Rat Building' | Rat Building' | Rat Building | Rat Building | Rat Building' | Biology Bldgs | Biology Lab | Biology Lab | Biology Lab | Biology Lab | Biology Lab | | Chemical | | nes | | Welding Fumes | Uranium | Radiation | Radiation | Radiation | Enriched Uranium | Uranium w/ metal alloys | Radiation | Lead | PCBs | Asbestos | Radiation | Red Dye | Radiation | Lead | PCBs | Asbestos | Radiation | Red Dve | Radiation | Lead | PCBs | Asbestos | Radiation | Red Dve | Radiation | Lead | PCBs | Ashestos | Radiation | Red Dye | Y-12 Risk Mapping Results Summary Report | - | -1 | 7 | | 4 | · . | | -1 | 1 | - 1 | · | | | 1 | | . 1 | · · · | | 7 | 1 | <u> </u> | | _ | | 1 | 1 | 1 | 1 | $\neg$ | 1 | 1 | Т | 1 | Ť | $\neg$ | |-----------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|---------------------------|-----------------------|------------------------|---------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------| | | | | | | | | | | | | | | | | | | | | | | | | | | 33.4<br>33.4 | | | | | | | | | | | Job | | | | | | ssing | | | ssing | | 21 | | Chemical Operators | Chemical Operators | Machinists | Machinists | Machinists | Machinists | Machinists | Machine Cleaners | Machine Cleaners | Machine Cleaners | Machine Cleaners | Machine Cleaners | Oilers | Oilers | Oilers | Oilers | Oilers | Maintenance | Maintenance | Maintenance | Maintenance | Maintenance | | Process Area | Foundry | Foundry | M-Wing Rolling Mills | M-Wing Rolling Mills | UF4 production | m Recovery and Processing | X-ray Vaults | UF4 production | m Recovery and Processing | X-ray Vaults | Carbon Shop | Cadium plating | Floor Decontamination | Floor Decontamination | machining . machining | machining | machining | machining | | Building Number | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 . | 9212 | | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | | 9212 | | Building Name | Chemical and Metallur Cheinical and Metallur | Chemical | Chemical | Uranium | U-238 | Percolene | Enriched Uranium | UF4 | UF4 | Radiation | 生 | H | Radiation | Graphite | | Internal Radiation | Uranium | | Tungsten | E | | | | c | F | | | | L | ٦ | | | | L | E | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | " | (6) | (6) | | (6) | · C | S | | |-----------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------| | doL | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Electricians | Electricians | Electricians | Electricians | Electricians | Electricians | Pipefitters | Pipefitters | Pipefitters | Pipefitters | Pipefitters | Pipefitters | Millwright | Millwright | Millwright | Millwright | Millwright | Millwright | Chemical Operators Machinists | | Process Area | B and C wings Room 1010 | Room 1010 | Foundry, Casting | Foundry, Casting | Foundry, Casting | Foundry, Casting | Foundry, Casting | Foundry, Casting | Foundry Casting | | Building Number | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | 9212 | | Building Name | Chemical and Metallur Chomical and Metalliir | | Chemical | Noise | H | UF4 | Fuming Nitric Acid | Sodium Hydroxide | Lithium | Noise | # | UF4 | Fuming Nitric Acid | Sodium Hydroxide | Lithium | Noise | 生 | UF4 | Fuming Nitric Acid | Sodium Hydroxide | Lithium | Noise | 生 | UF4 | Fuming Nitric Acid | Sodium Hydroxide | Lithium | nitrogen Tetroxide | UF4 | Lithium | Nitric Acid | Uranium Metal | Argon | Neutron Sources | freon | DAG | F:- V -:114 | | tal Chemical and Metallur 9212 Foundry, Casting Ma ces Chemical and Metallur 9212 Foundry, Casting Ma ces Chemical and Metallur 9212 Foundry, Casting Ma ces Chemical and Metallur 9212 Foundry, Casting Ma chemical and Metallur 9212 Foundry, Casting Secular Secu | Choimpho | Diilding Mamo | Building Mumber | Droces Area | hol | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|-----------------------|-----------------|----------------------|-------------------|---| | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9215 Foundry, Casting Chemical and Metallur 9215 Foundry, Casting Chemical and Metallur 9215 Foundry, Casting Chemical and Metallur 9215 Foundry, Casting Chemical and Metallur 9215 Foundry, Casting Chemical and Metallur 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining Third M-Wing Machining Third Mill" 9215 M-Wing Machining M-Wing Machining Third Mill M-Wing Machining M-Wing M-Wing M-Wing M-Wing M-Wing M-Wing M | CHETHICAL | Dullully Maille | Dalling Nalling | TIOCESS AICE | 200 | | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting | Uranium Metal | Chemical and Metallur | 9212 | Foundry, Casting | Machinists | | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9215 M-Wing Molling | Argon | Chemical and Metallur | 9212 | Foundry, Casting | Machinists | | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9215 Metallor Katies Kitchen 9213 Foundry, Casting Charrical and Metallur 9215 Metallor | Neutron Sources | Chemical and Metallur | | Foundry, Casting | Machinists | | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9215 M-Wing Rolling Mills Katies Kitchen 9215 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining | freon | Chemical and Metallur | 9212 | Foundry, Casting | Machinists | • | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 M-Wing Rolling Mills Chemical and Metallur 9215 M-Wing Machining Chemical and Metallur 9215 M-Wing Machining Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining | DAG | Chemical and Metallur | 9212 | Foundry, Casting | Machinists | | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 M-Wing Rolling Mills Chemical and Metallur 9215 M-Wing Rolling Mills Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mi | Nitric Acid | Chemical and Metallur | 9212 | Foundry, Casting | Security Guard | | | Chemical and Metallur 9212 Foundry, Casting 9213 9215 MWing Rolling Mills "Third Mill" 9215 MWing Machining | Uranium Metal | Chemical and Metallur | 9212 | | Security Guard | | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 Metallur Experimental Building 9213 Metallur Chemical and Metallur 9213 Metallur Experimental Building 9213 Metallur Experimental Building 9215 Metallur Thirid Mill" 9215 Metallur "Thirid Mill" 9215 Metallur "Thirid Mill" 9215 Metallur "Thirid Mill" 9215 Metallu | Argon | Chemical and Metallur | 9212 | | Security Guard | | | Chemical and Metallur 9212 Foundry, Casting 9213 MWing Rolling Chemical and Metallur 9213 MWing Rolling Katies Kitchen 9215 MWing Machining "Third Mill" 9215 MWing Machining "Third Mill" 9215 MWing Machining "Third Mill" 9215 MWing Machining "Third Mill" 9215 MWing Machining "Third Mill" 9215 MWing Machining "Third Mill" | Neutron Sources | Chemical and Metallur | 9212 | | Security Guard | • | | Chemical and Metallur 9212 Foundry, Casting 9213 Foundry, Casting Chemical and Metallur 9213 M-Wing Rolling Mills Experimental Building 9215 M-Wing Machining "Third Mill" | freon | Chemical and Metallur | 9212 | Foundry, Casting | Security Guard | | | Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Experimental Building 9213 Foundry, Casting Experimental Building 9213 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Machining 9215< | DAG | Chemical and Metallur | 9212 | Foundry, Casting | Security Guard | | | Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Katies Kitchen 9213 Metallur Faties Kitchen 9213 Metallur "Third Mill" 9215 | Nitric Acid | Chemical and Metallur | 9212 | Foundry, Casting | Office Workers | | | Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Experimental Building 9213 M-Wing Rolling Mills Katies Kitchen 9213 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Machining Machining< | Uranium Metal | Chemical and Metallur | | Foundry, Casting | Office Workers | | | Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Experimental Building 9213 M-Wing Rolling Mills Katies Kitchen 9213 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Machining | Argon | Chemical and Metallur | | Foundry, Casting | Office Workers | | | Chemical and Metallur 9212 Foundry, Casting Chemical and Metallur 9213 Foundry, Casting Experimental Building 9213 M-Wing Rolling Mills Katies Kitchen 9213 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Machining | Neutron Sources | Chemical and Metallur | | Foundry, Casting | Office Workers | | | Chemical and Metallur 9212 Foundry, Casting Experimental Building 9213 Acties Kitchen 9213 Katies Kitchen 9213 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 Rolling Mills "Third Mill" 9215 M-Wing Machining | freon | Chemical and Metallur | | Foundry, Casting | Office Workers | | | Experimental Building 9213 Katies Kitchen 9213 Katies Kitchen 9213 "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 Rolling Mills "Third Mill" 9215 M-Wing Machining | DAG | Chemical and Metallur | 9212 | Foundry, Casting | Office Workers | | | Katies Kitchen 9213 Katies Kitchen 9213 "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 Rolling Mills "Third Mill" 9215 Rolling Mills "Third Mill" 9215 M-Wing Machining | Radiation | Experimental Building | 9213 | | | | | Katies Kitchen 9213 "Third Mil" 9215 M-Wing Rolling Mills "Third Mil" 9215 M-Wing Mills "Third Mil" 9215 Rolling Mills "Third Mil" 9215 M-Wing Machining | Radiation | Katies Kitchen | 9213 | | Radiation Techs | | | "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 Rolling Mills "Third Mill" 9215 M-Wing Machining | Radiation | Katies Kitchen | 9213 | | Health Physicists | | | "Third Mill" 9215 M-Wing Rolling Mills "Third Mill" 9215 Rolling Mills "Third Mill" 9215 M-Wing Machining | Percolene | "Third Mill" | 9215 | M-Wing Rolling Mills | | | | "Third Mill" 9215 Rolling Mills "Third Mill" 9215 M-Wing Machining | Enriched Uranium | "Third Mill" | 9215 | M-Wing Rolling Mills | | | | "Third Mill" 9215 Rolling Mills "Third Mill" 9215 M-Wing Machining | Asbestos | "Third Mill" | 9215 | Rolling Mills | | | | "Third Mill" 9215 M-Wing Machining | Depleted U | "Third Mill" | 9215 | Rolling Mills | | | | "Third Mill" 9215 M-Wing Machining | Enriched Uranium | "Third Mill" | 9215 | M-Wing Machining | Machinists | | | "Third Mill" 9215 M-Wing Machining | Perchloroethylene | "Third Mill" | 9215 | M-Wing Machining | Machinists | | | "Third Mill" 9215 M-Wing Machining | ethylene glycol w/ bora | | 9215 | M-Wing Machining | Machinists | | | "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining | Stainless Steel | | 9215 | M-Wing Machining | Machinists | | | "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining | Aluminum | "Third Mill" | 9215 | M-Wing Machining | Machinists | | | "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining | Titanium | "Third Mill" | 9215 | M-Wing Machining | Machinists | | | "Third Mill" 9215 M-Wing Machining Partic Mill" 9215 M-Wing Machining Third Mill" 9215 M-Wing Machining | Beryllium | "Third Mill" | 9215 | M-Wing Machining | Machinists | | | "Third Mill" 9215 M-Wing Machining "Third Mill" 9215 M-Wing Machining | Enriched Uranium | "Third Mill" | 9215 | M-Wing Machining | Material handlers | | | "Third Mill" 9215 M-Wing Machining | Perchloroethylene | "Third Mill" | 9215 | M-Wing Machining | Material handlers | | | | ethylene glycol w/ bora | | 9215 | M-Wing Machining | Material handlers | | | Chemical | Building Name | Building Number | Process Area | Job | , | |--------------------------|---------------|-----------------|---------------------|-------------------|---| | Stainless Steel | "Third Mill" | 9215 | M-Wing Machining | Material handlers | | | Aluminum | "Third Mill" | 9215 | M-Wing Machining | Material handlers | | | Titanium | "Third Mill" | 9215 | M-Wing Machining | Material handlers | | | Beryllium | "Third Mill" | 9215 | M-Wing Machining | Material handlers | - | | Enriched Uranium | "Third Mill" | 9215 | M-Wing Machining | Maintenance | | | Perchloroethylene | "Third Mill" | 9215 | M-Wing Machining | Maintenance | | | ethylene glycol w/ borax | "Third Mill" | 9215 | M-Wing Machining | Maintenance | | | Stainless Steel | "Third Mill" | 9215 | M-Wing Machining | Maintenance | | | Aluminum | "Third Mill" | 9215 | M-Wing Machining | Maintenance | | | Titanium | "Third Mill" | 9215 | M-Wing Machining | Maintenance | | | Beryllium | "Third Mill" | 9215 | M-Wing Machining | Maintenance | | | Enriched Uranium | "Third Mill" | 9215 | M-Wing Machining | Office | | | Perchloroethylene | "Third Mill" | 9215 | M-Wing Machining | Office | | | ethylene glycol w/ borax | "Third Mill" | 9215 | M-Wing Machining | Office | | | Stainless Steel | "Third Mill" | 9215 | M-Wing Machining | Office | | | Aluminum | "Third Mill" | 9215 | M-Wing Machining | Office | | | Titanium | "Third Mill" | 9215 | M-Wing Machining | Office | | | Beryllium | "Third Mill" | 9215 | M-Wing Machining | Office | | | Enriched Uranium | "Third Mill" | 9215 | M-Wing Inspection | Machinists | | | Beryllium | "Third Mill" | 9215 | M-Wing Inspection | Machinists | _ | | TCE | "Third Mill" | 9215 | M-Wing Inspection | Machinists | | | Enriched Uranium | "Third Mill" | 9215 | M-Wing Inspection | Material Clerks | | | Beryllium | "Third Mill" | 9215 | M-Wing Inspection | Materials Clerks | | | TCE | "Third Mill" | 9215 | M-Wing Inspection | Materials Clerks | | | Enriched Uranium | "Third Mill" | 9215 | M-Wing Inspection | Janitors | | | Beryllium | "Third Mill" | 9215 | M-Wing Inspection | Janitors | - | | TCE | "Third Mill" | 9215 | M-Wing Inspection | Janitors | | | Uranium | "Third Mill" | 9215 | M-Wing Inspection | Machinists | | | Uranium | "Third Mill" | 9215 | M-Wing Inspection | Material Clerks | | | Uranium | "Third Mill" | 9215 | M-Wing Inspection | Janitors | | | Heat | "Third Mill" | 9215 | O-Wing Rolling Mill | Machinists | | | Enriched Uranium | "Third Mill" | 9215 | O-Wing Rolling Mill | Machinists | • | | Internal Radiation | "Third Mill" | 9215 | O-Wing Rolling Mill | Machinists - | | | lead | "Third Mill" | 9215 | O-Wing Rolling Mill | Machinists | | | | | | | ٠ | | - | | | • | • | | | | | | | | | | | | | | | | - | | | • | | | | | | |-----------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------|--------------------|------------------|------------------|------------------|--------------------|------------------|------------------|------------------| | Job | Machinists | Cleaners | Cleaners | Cleaners | Cleaners | Cleaners | Supervisor | Supervisor | Supervisor | Supervisor | Supervisor | Machinists Cleaners Electrician | Electrician | Electrician | Electrician | Pipefitters | Pipefitters | Pipefitters | Pipefitters | Machinists | | Process Area | O-Wing Rolling Mill ing Heat Treat Hydrof Maintenance Area | Building Number | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | 61.76 | 9215 | 9215 | 9215 | | 9215 | 9215 i | 9215 | 9215 i | 9215 i | 9215 i | 9215 i | 9215 | | 9215 i | 9215 i | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | 9215 | | Building Name | "Third Mill" | Chemical | Asbestos | Heat | Enriched Uranium | Internal Radiation | lead | Asbestos | Heat | Enriched Uranium | Internal Radiation | lead | Asbestos | U-238 | Thorium | Perchloroethylene | TCE | Stainless Steel | Asbestos | PCBs | U-238 | Thorium | Perchloroethylene | TCE | Stainless Steel | Asbestos | PCBs | Aspestos | Internal Radiation | Beryllium | Uranium | Asbestos | Internal Radiation | Beryllium | Uranium | Asbestos | | ımper | |-----------------------------| | | | | | 9215 Maintenance Area | | 9215 | | 9215 | | 9215 M-Wing Blister Packing | | 9215 M-Wing Blister Packing | | Ä | | | | | | | | | | 9215 O-Wing Salt Baths | | 9215 O-Wing Oil Baths | | 9215 | | 9215 | | 9215 | | | Building Name | <b>Building Number</b> | Process Area | doL | | |-------------------|---------------|------------------------|---------------------|------------|---| | Freon | "Third Mill" | 9215 | O-Wing Oil Baths | Cleaners | | | DAG | "Third Mill" | 9215 | O-Wing Oil Baths | Supervisor | | | Perchloroethylene | "Third Mill" | 9215 | O-Wing Oil Baths | Supervisor | | | Freon | "Third Mill" | 9215 | O-Wing Oil Baths | Supervisor | | | lead | "Third Mill" | 9215 | O-Wing Lead Baths | Machinists | - | | Bismuth | "Third Mill" | 9215 | O-Wing Lead Baths | Machinists | | | lead | "Third Mill" | 9215 | O-Wing Lead Baths | Cleaners | | | Bismuth | "Third Mill" | 9215 | O-Wing Lead Baths | Cleaners | | | lead | "Third Mill" | 9215 | O-Wing Lead Baths | Supervisor | ٠ | | Bismuth | "Third Mill" | 9215 | O-Wing Lead Baths | Supervisor | | | Black Oxide | "Third Mill" | 9215 | O-Wing Rolling Mill | Machinists | | | Black Oxide | "Third Mill" | 9215 | O-Wing Rolling Mill | Cleaners | | | Black Oxide | "Third Mill" | 9215 | O-Wing Rolling Mill | Supervisor | | | Plutonium | "Third Mill" | 9215 | O-Wing Rolling Mill | Machinists | | | Plutonium | "Third Mill" | 9215 | O-Wing Rolling Mill | Cleaners | | | Plutonium | "Third Mill" | 9215 | O-Wing Rolling Mill | Supervisor | | | Beryllium | "Third Mill" | 9215 | M-Wing Inspection | | | | U-238 | "Third Mill" | 9215 | M-Wing | | | | Perchloroethylene | "Third Mill" | 9215 | M-Wing | | | | TCE | "Third Mill" | 9215 | M-Wing | | | | U-235 | "Third Mill" | 9215 | W-Wing | | | | Thorium | "Third Mill" | 9215 | | | | | Tungsten | "Third Mill" | 9215 | | | 2 | | fiberglass | "Third Mill" | 9215 | | | | | Titanium | "Third Mill" | 9215 | | | | | Graphite | "Third Mill" | 9215 | | | • | | Irridium | "Third Mill" | 9215 | | | | | TCE | "Third Mill" | 9215 | - | | | | Perchloroethylene | "Third Mill" | 9215 | | | | | Freon | "Third Mill" | 9215 | , | | | | Dykam | "Third Mill" | 9215 | | | | | Dykam Remover | "Third Mill" | 9215 | | | • | | Acetone | "Third Mill" | 9215 | | • | | | Alcohol | "Third Mill" | 9215 | | | | | "Third Mill" Biology Lab Biolo | Chemical | Building Name | Building Number | Process Area | Job | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|-------------------------|-----------------|--------------------|-------------------|---| | Lead Biology Lab 9220 Asbestos Biology Lab 9220 Radiation Biology Lab 9220 Radiation Biology Lab 9224 Red Dye Biology Lab 9224 Red Dye Biology Lab 9224 Red Jestos Biology Lab 9224 Red Jestos Biology Lab 9224 Red Jestos Biology Lab 9224 Red Jestos Biology Lab 9224 Red Jestos Biology Lab 9224 Red Jestos Diffice 9724 Red Jestos Olffice 9724 Red Jestos Olffice 9769 Asbestos Old Steam Plant 9769 Red Jestos Old Steam Plant 9769 Asbestos Old Steam Plant 9769 Asbestos Old Steam Plant 9769 Red Jestos Old Steam Plant 9769 Asbestos Old Steam Plant 9769 Plant UL-anium Manufacturing/Industria <th>Carbon Tetrachloride</th> <th>"Third Mill"</th> <th>9215</th> <th></th> <th></th> <th></th> | Carbon Tetrachloride | "Third Mill" | 9215 | | | | | PCBs Biology Lab 9220 Asbestos Biology Lab 9220 Radiation Biology Lab 9224 Lead Biology Lab 9224 Asbestos Biology Lab 9224 Red Dye Mest End Chondy 9766 West End Asbestos Old Steam Plant 9769 Mest End Red Dye Old Steam Plant 9769 Mercury Pumps Red Dye Old Steam Plant 9769 Mercury Pumps Uranium Manium | Lead | Biology Lab | 9220 | | Scientists | | | Asbestos Biology Lab 9220 Radiation Biology Lab 9220 Red Dye Biology Lab 9224 PCBs Biology Lab 9224 Asbestos Biology Lab 9224 Radiation Biology Lab 9224 Radiation Biology Lab 9224 Radiation Office 9766 Med Dye Biology Lab 9724 Red Dye Biology Lab 9724 Red Dye Office 9766 Neat End West End Thorium Oid Steam Plant 9766 PCBs Oid Steam Plant 9769 Asbestos Oid Steam Plant 9769 Red Dye Oid Steam Plant 9769 Red Dye Oid Steam Plant 9769 Red Dye Oid Steam Plant 9769 Red Dye Oid Steam Plant 9769 Red Dye Oid Steam Plant 9769 Uranim William Manufacturing/Industria 9996 rucrible machining | PCBs | Biology Lab | 9220 | | Scientists | | | Radiation Biology Lab 9220 Red Dye Biology Lab 9224 Lead Biology Lab 9224 Asbestos Biology Lab 9224 Red Jose Biology Lab 9224 Red Jose Biology Lab 9224 Red Jose Biology Lab 9224 Red Jose Biology Lab 9224 Red Jose Biology Lab 9224 Red Jose Diffice 9766 West End PCBs Office 9769 West End PCBs Old Steam Plant 9769 West End Asbestos Old Steam Plant 9769 Mercury Pumps Red Dye Old Steam Plant 9769 Mercury Pumps Ucanium Manufacturing/Industria 9996 crucible machining Usaliums Manufacturing/Industria 9996 Crucible machining Usaliness Steel Foundry 9998 H2 Machine Shop Depleted U Foundry 9998 H2 Machine Shop Sta | Asbestos | Biology Lab | 9220 | | Scientists | • | | Red Dye Biology Lab 9220 Lead Biology Lab 9224 Asbestos Biology Lab 9224 Asbestos Biology Lab 9224 Red July 9224 West End Red July Office 9766 West End Pocts Biology Lab 9724 West End Red July Office 9766 West End Pocts Office 9766 West End Pocts Old Steam Plant 9769 West End Pocts Old Steam Plant 9769 Mercury Pumps Red July Old Steam Plant 9769 Mercury Pumps Red July Old Steam Plant 9769 Mercury Pumps Pocts Old Steam Plant 9769 Mercury Pumps Uranium Manufacturing/Industria 9966 crucible machining Usainless Steel Foundry 9998 H2 Machine Shop Depleted U Foundry 9998 H2 Machine Shop Stainless Steel Foundry< | Radiation | Biology Lab | 9220 | | Scientists | - | | Lead Biology Lab 9224 Asbestos Biology Lab 9224 Radiation Biology Lab 9224 Red Dye Biology Lab 9224 Red Dye Biology Lab 9224 Beryllium Office 9766 West End Thorium Office 9766 West End PCBs Old Steam Plant 9769 West End PCBs Old Steam Plant 9769 West End Asbestos Old Steam Plant 9769 Mercury Pumps Red Dye Old Steam Plant 9769 Mercury Pumps Red Dye Old Steam Plant 9769 Mercury Pumps Red Dye Old Steam Plant 9769 Crucible machining U-z38 Manufacturing/Industria 9966 Loundry 9998 H2 Machine Shop Black Oxide Foundry 9998 H2 Machine Shop Stainless Steel Foundry 9998 H2 Machine Shop Depleted U Foundry 9998 H2 Machine Shop | Red Dye | Biology Lab | 9220 | - | Scientists | | | PCBs Biology Lab 9224 Asbestos Biology Lab 9224 Radiation Biology Lab 9224 Red Dye Biology Lab 9224 Red Dye Biology Lab 9224 Red Dye Olffice 9766 West End Thorium Office 9766 West End PCBs Old Steam Plant 9769 West End PCBs Old Steam Plant 9769 Mercury Pumps Radiation Old Steam Plant 9769 Mercury Pumps Red Dye Old Steam Plant 9769 Mercury Pumps Red Jye Old Steam Plant 9769 Mercury Pumps Red Jye Old Steam Plant 9769 Crucible machining Red Dye Old Steam Plant 9769 Crucible machining Black Oxide Foundry 9998 H2 Machine Shop Stainless Steel Foundry 9998 H2 Machine Shop Stainless Steel Foundry 9998 H2 Machine Shop Stainless St | Lead | Biology Lab | 9224 | | Scientists | | | Biology Lab 9224 Biology Lab 9224 Biology Lab 9224 Biology Lab 9224 Office 9766 West End Old Steam Plant 9769 West End Old Steam Plant 9769 West End Old Steam Plant 9769 Mercury Pumps Old Steam Plant 9769 Mercury Pumps Old Steam Plant 9769 Mercury Pumps Old Steam Plant 9769 Mercury Pumps Old Steam Plant 9769 Mercury Pumps Old Steam Plant 9769 Mercury Pumps Manufacturing/Industria 9996 Crucible machining Manufacturing/Industria 9996 HZ Machine Shop Foundry 9998 HZ Machine Shop Foundry 9998 HZ Machine Shop Foundry 9998 HZ Machine Shop Foundry 9998 HZ Machine Shop Foundry 9998 HZ Machine Shop Foundry 9998 HZ Machine Shop | | Biology Lab | 9224 | | Scientists | | | Biology Lab 9224 Biology Lab 9224 West End Office 9766 West End Old Steam Plant 9769 West End Old Steam Plant 9769 Mercury Pumps Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop | Asbestos | Biology Lab | 9224 | | Scientists | • | | Biology Lab 9224 West End Office 9766 West End Old Steam Plant 9769 West End Old Steam Plant 9769 Mercury Pumps Manufacturing/Industria 9996 Crucible machining Manufacturing/Industria 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop< | Radiation | Biology Lab | 9224 | | Scientists | ٠ | | Office 9766 West End Old Steam Plant 9769 West End Old Steam Plant 9769 Mest End Old Steam Plant 9769 Mercury Pumps Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 Crucible machining Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machin | Red Dye | Biology Lab | 9224 | - | Scientists | | | Office 9766 West End Old Steam Plant 9769 100 Manufacturing/Industria 9996 100 Manufacturing/Industria 9996 100 Manufacturing/Industria 9998 100 Foundry <td>Beryllium</td> <td>Office</td> <td>9266</td> <td>West End</td> <td>•</td> <td></td> | Beryllium | Office | 9266 | West End | • | | | Old Steam Plant 9769 Pump Shop 9808 Mercury Pumps Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9998 H2 Machine Shop Foundry Sho | Thorium | Office | 9266 | West End | | | | Old Steam Plant 9769 Old Steam Plant 9769 Old Steam Plant 9769 Old Steam Plant 9769 Old Steam Plant 9769 Old Steam Plant 9769 Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Foundry 9998 H2 Machine Shop | Lead | Old Steam Plant | 9769 | | Scientists | | | Old Steam Plant 9769 Old Steam Plant 9769 Old Steam Plant 9769 Old Steam Plant 9769 Manufacturing/Industria 9808 Mercury Pumps Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9998 H2 Machine Shop Foundry | PCBs | Old Steam Plant | 6926 | | Scientists | | | Old Steam Plant 9769 Old Steam Plant 9769 Manufacturing/Industria 9808 Mercury Pumps Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9998 H2 Machine Shop Foundry | Asbestos | Old Steam Plant | 9769 | | Scientists | | | Old Steam Plant 9769 Old Pump Shop 9808 Mercury Pumps Old Pump Shop 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9998 H2 Machine Shop Foundry | Radiation | Old Steam Plant | 6926 | | Scientists | | | Old Pump Shop 9808 Mercury Pumps Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9998 H2 Machine Shop Foundry | Red Dye | Old Steam Plant | 6926 | | Scientists | | | Manufacturing/Industria 9996 crucible machining Manufacturing/Industria 9996 crucible machining Foundry 9998 H2 Machine Shop | mercury | Old Pump Shop | 9808 | Mercury Pumps | MO | | | Manufacturing/Industria 9996 crucible machining Foundry 9998 Foundry Foundry 9998 H2 Machine Shop | Uranium | Manufacturing/Industria | | crucible machining | Machinists | - | | Foundry 9998 Foundry Foundry 9998 H2 Machine Shop | U-238 | Manufacturing/Industria | | crucible machining | Machinists | | | Foundry 9998 H2 Machine Shop | Black Oxide | Foundry | 8666 | Foundry | | | | Foundry 9998 H2 Machine Shop | Depleted U | Foundry | 8666 | H2 Machine Shop | Machinists | | | Foundry 9998 H2 Machine Shop | Stainless Steel | Foundry | 8666 | H2 Machine Shop | Machinists | | | Foundry 9998 H2 Machine Shop | Uranium w/ metal alloys | Foundry | 8666 | H2 Machine Shop | Machinists | | | Foundry 9998 H2 Machine Shop | Depleted U | Foundry | 8666 | H2 Machine Shop | Supervisor | | | Foundry 9998 H2 Machine Shop | Stainless Steel | Foundry | 8666 | H2 Machine Shop | Supervisor | | | Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop | Uranium w/ metal alloys | | 8666 | H2 Machine Shop | Supervisor | | | Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop | Depleted U | Foundry | 8666 | H2 Machine Shop | Cleaners | | | Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop | Stainless Steel | Foundry | 8666 | H2 Machine Shop | Cleaners | | | Foundry9998H2 Machine ShopFoundry9998H2 Machine ShopFoundry9998H2 Machine Shop | Uranium w/ metal alloys | | 8666 | H2 Machine Shop | Cleaners | | | Foundry 9998 H2 Machine Shop Foundry 9998 H2 Machine Shop | Depleted U | Foundry | 8666 | H2 Machine Shop | Material handlers | | | Foundry 9998 H2 Machine Shop | Stainless Steel | Foundry | 8666 | H2 Machine Shop | Material handlers | | | | Uranium w/ metal alloys | Foundry | 9666 | H2 Machine Shop | Material handlers | | | Г | [ | | | 1. | | | 1 | Ė | Τ | | <u> </u> | F | Γ | T | 1 | | | Τ | Ī | <u> </u> | T | | 1 | Ī | T | i i | T . | <u></u> | <u> </u> | | <u> </u> | an East, | • | Τ. | |-----------------|--------------------|--------------------|-------------|--------------------|--------------------|-----------|---------|---------|--------------------|--------------------|--------------------|--------------------|-------------|-------------|-------------|-------------|------------|------------|------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|--------------------|----------------------|--------------------|--------------------|--------------------|--------------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | , | | | | | | · | | - | | Job | Chemical Operators | Chemical Operators | | Chemical Operators | Chemical Operators | | | | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Electrician | Electrician | Electrician | Electrician | pipefitter | pipefitter | pipefitter | pipefitter | WO | MO | MO | MO | Welder | Welder | Welder | Welder | Chemical Operators | · Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | | Process Area | Calutron | Calutron | Carbon Shop | Calutron | Calutron | Cyclotron | COLEX | COLEX | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Calutron | Calutron | Calutron | Calutron | Colex | Colex | | Building Number | 9201-1 | 9201-1 | 9201-1 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-3 | 9201-3 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | | Building Name | Alpha -1 | Alpha -1 | Alpha -1 | Alpha -1 | Alpha -1 | Alpha-2 | Alpha-2 | alpha-2 | Alpha 2 -3 | Alpha -3 | Alpha-4 | Alpha-4 | Alpha-4 | Alpha-4 | | Chemical | Enriched Uranium | Magnetic Fields | Graphite | Enriched Uranium | Magnetic Fields | Radiation | mercury | ¥ | mercury | alcohol Enriched Uranium | Magnetic Fields | Enriched Uranium | Magnetic Fields | mercury | alcohol | | | | | | • | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | , | | |-----------------|--------------------|--------------------|-------------|-------------|-------------|-------------|------------|------------|------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|--------------------|-----------------|-------------|-----------------|-------------|-----------------|-----------------|-----------------|-----------------|--------------------|--------------------|----------------|-----------------|--------------------|--------------------|--------------------| | Job | Chemical Operators | Chemical Operators | Electrician | Electrician | Electrician | Electrician | pipefitter | pipefitter | pipefitter | pipefitter | WO | WO | WO | МО | Welder | Welder | Welder | Welder | Chemical Operators | Machinists | Machinists | Machinists | Machinists | | | | | Chemical Operators | Chemical Operators | - | • | Chemical Operators | Chemical Operators | Chemical Operators | | Process Area | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | | Butter Bldg | Bulter Bldg | Bulter Bldg | Bulter Bldg | Seperation Bldg | Seperation Bldg | Seperation Bldg | Seperation Bldg | Calutron | Calutron | Electroplating | 2nd floor press | Colex | Colex | Elex | | Building Number | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-4 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | | Building Name | Alpha-4 Alpha-5 | Chemical | mercury | alcohol Beryllium Oxide | Thorium | Beryllium Oxide | Thorium | mercury | Lithium | mercury | Lithium | Enriched Uranium | Magnetic Fields | Cyanide | NaK | mercury | alcohol | mercury | Y-12 Risk Mapping Results Summary Report | Job | Chemical Operators | Electrician | Electrician | Electrician | Electrician | pipefitter | pipefitter | pipefitter | pipefitter | MO | OM | МО | MO | Welder | Welder | Welder | Welder | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Chemical Operators | Inspector | Inspector | Inspector | Inspector | Machinists | Machinists | Maintenance | Maintenance | Electricians | Electricians | Pipefitters | |-----------------|--------------------|-------------|-------------|-------------|-------------|------------|------------|------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------|-----------------|-------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Process Area | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | 4 | | | | | | Butler Building | Building Number | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | 9201-5 | | Building Name | Alpha-5 | Chemical | alcohol | mercury Mineral Oil | Heat | Uranium | Thorium | XeV | Beryllium | Freon | Perchloroethylene | TCE | Beryllium | Mineral Oil | Beryllium | Mineral Oil | Bervllium | Mineral Oil | Beryllium | | Chemical | Building Name | Building Number | Process Area | Job | | |---------------|---------------|-----------------|----------------------|--------------------|---| | Mineral Oil | Alpha-5 | 9201-5 | Butler Building | Pipefitters | | | Beryllium | Alpha-5 | 9201-5 | Butler Building | Machine Cleaners | | | Mineral Oil | Alpha-5 | 9201-5 | Butler Building | Machine Cleaners | | | Beryllium | Alpha-5 | 9201-5 | Butler Building | Engineers | | | Mineral Oil | Alpha-5 | 9201-5 | Butler Building | Engineers | | | Carbon Foam | Alpha-5 | 9201-5 | Foam Shop | Machinists | · | | Noise | Alpha-5 | 9201-5 | Utility Area | Maintenance | | | Noise | Alpha-5 | 9201-5 | Utility Area | Etectricians | | | Noise | Alpha-5 | 9201-5 | Utility Area | Pipefitters | • | | Noise | Alpha-5 | 9201-5 | Hydraulics | Maintenance | | | Noise | Alpha-5 | 9201-5 | Hydraulics | Electricians | | | Noise | Alpha-5 | 9201-5 | Hydraulics | Pipefitters | - | | uranium | Alpha-5 | 9201-5 | 2nd floor | Machinists | | | Beryllium | Alpha-5 | 9201-5 | 2nd floor | Machinists | | | asbestos | Alpha-5 | 9201-5 | 2nd floor | Machinists | | | Beryllium | Alpha-5 | 9201-5 | 2nd floor | Machinists | | | Beryllium | Alpha-5 | 9201-5 | 2nd floor | Inspector | | | Beryllium | Alpha-5 | 9201-5 | 2nd floor | Chemical Operators | | | Beryllium | Alpha-5 | 9201-5 | 2nd floor | | | | Uranium | Alpha-5 | 9201-5 | 3rd floor | Machinists | | | Beryllium | Alpha-5 | 9201-5 | 3rd floor | Machinists | | | silver solder | Alpha-5 | 9201-5 | 3rd floor | Machinists | - | | Beryllium | Alpha-5 | 9201-5 | 3rd floor | Maintenance | | | uranium | Alpha-5 | 9201-5 | 3rd floor | Maintenance | , | | Beryllium | Alpha-5 | 9201-5 | Beryllium Spray Area | Electroplaters | | | U-238 | Alpha-5 | 9201-5E | | Machinists | | | plog | Alpha-5 | 9201-5E | | Machinists | - | | Platinum | Alpha-5 | 9201-5E | | Machinists | á | | Lead | Alpha-5 | 9201-5E | | Machinists | • | | Thorium | Alpha-5 | 9201-5E | | Machinists | - | | Plutonium | Alpha-5 | 9201-5E | | Machinists | | | U-238 | Alpha-5 | 9201-5E | | Foreman | | | plog | Alpha-5 | 9201-5E | | Foreman | | | Platinum | Alpha-5 | 9201-5E | | Foreman | | Y-12 Risk Mapping Results Summary Report | | | | | • | | | - | | • | | | | | | | | | | | | | | | | | | | | | | | | | | |------------------------|---------|---------|-----------|------------|--------------------|----------------|----------------|----------------|----------------|------------|------------|------------|------------|-------------------|------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------------|-------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | Job | Foreman | Foreman | Foreman | Inspector | Inspector | Electroplaters | Electroplaters | Electropiaters | Security Guard | Machinists | Machinists | Machinists | Machinists | Machinists | Machinists | Electroplaters Machinists | Machinists | Machinists | Maintenance | Maintenance | Maintenance | Electricians | | Process Area | | | | Inspection | Uranium Inspection | | | | | machining | machining | machining | machining | machining | machining | Plate Shop | | | | | | | | <b>Building Number</b> | 9201-5E | 9201-5E | 9201-5E | 9201-5E | 9201-5E | 9201-5N 9201-5W | Building Name | Alpha-5 | Alpha-5 | Alpha-5 | Alpha-5 | Alpha-5 | Plate Shop Manufacturing/Industria | Chemical | Lead | Thorium | Plutonium | Beryllium | U-238 | cyanide | Beryllium | HEU | HEU | U-238 | Binary | Aluminum | Steel | Perchloroethylene | freon | cyanide | caustics | Copper | Nickel | Chrome | Chromium Oxide | Gold | Silver | Cadmium | Aqua Regia | Potassium Cyanide | Perchloroethylene | Uranium w/ metal alloys | Aluminum | Internal Radiation | Uranium w/ metal alloys | Aluminum | Internal Radiation | 9 | | | *. | | | | | | | | | | | | | | | | artigië<br>Veri i | | | | | | | | | | | | | | | | | | |-----------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-------------|-------------------|-------------|-------------|------------|------------|------------|------------|---------|---------|---------|---------|---------|---------|----------|---------|-----------------|-------------------|--| | Job | Electricians | Electricians | Machine Cleaners | Machine Cleaners | Machine Cleaners | Machine Cleaners | Machine Cleaners | Machine Cleaners | Chemical Operators Electrician | Electrician | Electrician | Electrician | pipefitter | pipefitter | pipefitter | pipefitter | MO | MO | WO | WO | Welder | Welder | . Welder | Welder | Machinist | Machinist - | | | Process Area | | | Machine Cleaning | Machine Cleaning | Machine Cleaning | Machine Cleaning | Machine Cleaning | Machine Cleaning | Salt bath area | Salt bath area | Salt bath area | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Colex | Colex | Elex | Elex | Machine Shop | Machine Shop | | | Building Number | 9201-5W | 9201-5W | 9201-5W | 9201-5W | 9201-5W | 9201-5W | | 9201-5W | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | 9204-2 | | | Building Name | Manufacturing/Industria Beta-2 | Beta-2 | Beta-2 | Beta 2 | | Chemical | Aluminum | Internal Radiation | alcohol | acetone | freon | Perchloroethylene | trimsol | kerosene | Nitric Acid | Lithium Deutiride | Lithium Salt | mercury | alcohol Lithium Hydride | Lithium Deutiride | | Y-12 Risk Mapping Results Summary Report | | Danialing manne | Daliang Namper | Process Area | gor | | |------------------|-------------------|----------------|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---| | PCBs | Beta 2 | 9204-2 | | Chemical Operators | | | Lithium | Beta 2 | 9204-2 | | | | | Fissile Material | Beta 2 | 9204-2E | Assembly | | | | Enriched Uranium | Beta-3 | 9204-3 | Calutron | Chemical Operators | | | Radiation | Beta-3 | 9204-3 | Cyclotron | | | | Plutonium | Beta-3 | 9204-3 | Calutron | | | | U-238 | Beta-4 | 9204-4 | Press Area | | | | U-238 | Beta-4 | 9204-4 | Machining | | | | Acid | Beta-4 | 9204-4 | Acid Vats | | | | Lead | Beta-4 | 9204-4 | | | | | Silver | Beta-4 | 9204-4 | | | | | Beryllium | Beta-4 | 9204-4 | | the state of s | | | Uranium | Beta-4 | 9204-4 | | | | | Stainless Steel | Beta-4 | 9204-4 | | | | | Boric acid | Beta-4 | 9204-4 | | | | | Fissile Material | Beta-4 | 9204-4 | Disassembly | | | | Nitric Acid | Beta-4 Plate Shop | 9204-4 | | Electroplaters | | | Sulfuric Acid | Beta-4 Plate Shop | 9204-4 | | Electroplaters | - | | Sodium Hydroxide | Beta-4 Plate Shop | 9204-4 | | Electroplaters | | | Nickel Sulfamate | Beta-4 Plate Shop | 9204-4 | | Electroplaters | | | Cadmium | Beta-4 Plate Shop | 9204-4 | | Electroplaters | | | Copper | Beta-4 Plate Shop | 9204-4 | | Electroplaters | | | Natural U | P-wing | 9212 Complex | Rolling Mills | | | | Enriched Uranium | O-wing | 9212 Complex | Rolling Mills | | | | Cyanide | Plate Shop | 9401-2 | Plating shop | | | | Nickel | Plate Shop | 9401-2 | Plating shop | | | | Copper | Plate Shop | 9401-2 | Plating shop | | • | | Gold | Plate Shop | 9401-2 | Plating shop | | | | Chromium | Plate Shop | 9401-2 | Plating shop | | | | Coal Dust | Steam Plant | 9401-2 | | Steam Plant Operators | | | Fly Ash | Steam Plant | 9401-2 | | Steam Plant Operators | | | Sulfuric Acid | Steam Plant | 9401-2 | | Steam Plant Operators | | | Phosphates | Steam Plant | 9401-2 | | Steam Plant Operators | | | Coal Dust | Steam Plant | 9401-2 | | Foreman | | Y-12 Risk Mapping Results Summary Report | Building Name | |-----------------| | Steam Plant | | Steam Plant | | Steam Plant | | Steam Plant | | Steam Plant | | Steam Plant | | Steam Plant · · | | Steam Plant Y-12 Risk Mapping Results Summary Report | | | | | | | | | | | • | | | | - | | | | | | | | | | | | 5 | | | | | | | | | |-----------------|-----------------|----------------|----------------|-------------------|-------------|-------------|-------------------|--------------|--------------|-------------------|-------------|-------------|-------------------|-------------|-------------|-------------------|-----------------|-----------------|-------------------|----------------|-------------|--------------|-------------|-------------|-----------------|----------------|-------------|--------------|-------------|-------------|-----------------|---------------|---------------|---------------| | Job | Crane and Hoist | Electroplaters | Electroplaters | Electroplaters | Supervisor | Supervisor | Supervisor | Electricians | Electricians | Electricians | Pipefitters | Pipefitters | Pipefitters | MO | MO | MO | Crane and Hoist | Crane and Hoist | Crane and Hoist | Electroplaters | Supervisor | Electricians | Pipefitters | MO | Crane and Hoist | Electroplaters | Supervisor | Electricians | Pipefitters | OM | Crane and Hoist | Scientists | Scientists | Scientists | | Process Area | | | | | | | | | | | | | | , | | | | | | | | | | | | | - | | - | | | | | | | Building Number | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9401-2 | 9743-2 | 9743-2 | 9743-2 | | Building Name | Steam Plant Chicken House | Chicken House | Chicken House | | Chemical | Dyes | H | Nitric Acid | Hydrochloric Acid | HF | Nitric Acid | Hydrochloric Acid | HF | Nitric Acid | Hydrochloric Acid | НF | Nitric Acid | Hydrochloric Acid | 出 | Nitric Acid | Hydrochloric Acid | HF | Nitric Acid | Hydrochloric Acid | cyanide | cyanide | cyanide | cyanide | cyanide | cyanide | allodine | allodine | allodine | allodine | allodine | allodine | Lead | PCBs | Asbestos | Y-12 Risk Mapping Results Summary Report | Job | Scientists | |-----------------|---------------|---------------|------------------|------------------|------------------|------------------|------------------|-------------|-------------|-------------|-------------|-------------|--| | Process Area | | | | | | | | | | | | | | | Building Number | 9743-2 | 9743-2 | 2926 | 2926 | 2926 | 7926 | 2926 | | | | | | | | Building Name | Chicken House | Chicken House | Chiller Building | Chiller Building | Chiller Building | Chiller Building | Chiller Building | Green House | Green House | Green House | Green House | Green House | | | Chemical | Radiation | Red Dye | Lead | PCBs | Asbestos | Radiation | Red Dye | Lead | PCBs | Asbestos | Radiation | Red Dye | | ## Appendix B Y-12 External Dose | Dept | Number >500 mrem | | Dept | Number >500 mrem | |------|------------------|---------------------------------------|-------------|------------------| | 2000 | 18 | | Grand Total | 695 | | 2001 | 5 | | 2702 | 100 | | 2003 | 2 | · | 2617 | 90 | | 2014 | 13 | · | 2619 | 81 | | 2015 | 6 | | 2018 | 67 | | 2018 | 67 | _ | 2044 | 24 | | 2035 | 2 | | 2703 | 24 | | 2038 | 3 | | 2701 | 21 | | 2044 | 24 | | 2000 | 18 | | 2055 | 4 | · | 2638 | 18 | | 2057 | 1 | | 2640 | 14 | | 2066 | 1 | <u> </u> | 2014 | 13 | | 2070 | 2 | - | 2601 | 9 | | 2077 | 6 | | 2637 | 9 | | | 4 | · · · · · · · · · · · · · · · · · · · | | | | 2091 | 2 | | 2644 | 9 | | | | | 2618 | 8 | | 2098 | 1 | | 2231 | 7 | | 2106 | 1 | | 2722 | 7 | | 2107 | 2 | | 2015 | 6 | | 2108 | 5 | | 2077 | 6 | | 2133 | 1 | | 2233 | 6 | | 2157 | 2 | | 2375 | 6 | | 2158 | 4 | | 2624 | 6 | | 2162 | 1 | | 2705 | 6 | | 2164 | 1 | | 2001 | 5 | | 2186 | 1 | | 2108 | 5 | | 2188 | 1 | | 2259 | 5 | | 2200 | 3 | | 2635 | 5 | | 2231 | 7 | | 2720 | 5 | | 2233 | 6 | | 2736 | 5 | | 2239 | 1 | | 2791 | 5 | | 2259 | 5 | | 2055 | 4 | | 2301 | 4 | | 2091 | 4 | | 2315 | 2 | | 2158 | 4 | | 2345 | 2 | | 2301 | 4 | | 2360 | 1 | | 2387 | 4 | | 2365 | 1 | | 2726 | 4 | | 2371 | 1 | | 7410 | 4 | | 2373 | 2 | | 2038 | 3 | | 2375 | 6 | - | 2200 | 3 | | 2376 | 1 | | 2388 | 3 | | 2377 | 1 | | 2654 | 3 | | 2382 | 1 | | 2664 | 3 | | 2387 | 4 | | 2793 | 3 | | 2388 | 3 | | 2003 | 2 | | 2465 | 1 | | 2035 | 2 | | 2601 | 9 | | 2070 | 2 | | 2604 | 1 | | 2093 | 2 | | 2610 | 2 | <del></del> | 2107 | 2 | | 2616 | 2 | <del></del> | 2157 | 2 | | 2617 | 90 | <del></del> | 2315 | 2 | | 2017 | <b>3</b> 0 | | 2010 | | | Dept | Number >500 mrem | | Dept | Number >500 mrem | |------------|------------------|------------|---------|------------------| | 2618 | 8 | ٠, ١, | 2345 | 2 | | 2619 | 81 | | 2373 | 2 | | 2624 | 6 | | 2610 | 2 | | 2625 | <b>1</b> | 19.00 | 2616 | 2 | | 2628 | 2 | | 2628 | 2 | | 2629 | 1 | | 2636 | 2' | | 2635 | 5 | | 2695 | 2 | | 2636 | • 2 | | 2718 | 2 | | 2637 | 9 | | 2742 | 2 | | 2638 | 18 | | 2057 | 1 | | 2640 | 14 | • | 2066 | 1 | | 2644 | 9 | 1. | 2098 | 1 | | 2650 | 1. | | 2106 | 1 | | 2654 | 3 | | 2133 | 1 . | | 2664 | 3 | | 2162 | 1 | | 2691 | 1 | £ | 2164 | . 1 | | 2695 | 2 | | 2186 | 1 | | 2699 | 1 | | 2188 | 1 | | 2700 | 1 | | 2239 | v 1 · | | 2701 | 21 | | 2360 | 1 | | 2702 | 100 | <b>*</b> · | 2365 | 1 | | 2703 | 24 | | 2371 | 1 | | 2705 | 6 | | 2376 | 1 | | 2718 | 2 | | 2377 | 1_ | | 2720 | 5 | | 2382 | 1 | | 2722 | 7 | | 2465 | 1 | | 2726 | 4 | | 2604 | 1 | | 2736 | 5 | | 2625 | 1 | | 2742 | 2 | | 2629 | 1 | | 2774 | 1 | | 2650 | 1 | | 2776 | 1 | | 2691 | 1 | | 2791 | 5 | | 2699 | 1 | | 2793 | 3 | | 2700 | 1 | | 7169 | 1 | • | 2774 | 1 | | 7410 | 4 | | 2776 | 1 | | (blank) | | | 7169 | 11 | | Grand Tota | 695 | | (blank) | | | Dept | Number >500 mrem | | Dept | Number >500 mrem | |------|------------------|----------------------------------------------|-------------|------------------| | 2000 | 187 | | Grand Total | 22601 | | 2001 | 61 | | 2703 | 3448 | | 2002 | 24 | | 2618 | 2106 | | 2003 | 79 | v | 2702 | 2012 | | 2009 | 1 | | 2792 | 1308 | | 2014 | 71 | ~ | 2638 | 1069 | | 2015 | 138 | | 2701 | 1062 | | 2018 | 292 | | 2619 | 1060 | | 2035 | 2 | | 2640 | 1025 | | 2037 | 3 | | 2720 | 813 | | 2038 | 9 | | 2375 | 566 | | 2041 | 1 | | 2793 | 544 | | 2043 | 1 | | 2617 | 525 | | 2044 | 132 | | 2637 | 470 | | 2046 | 1 | | 2233 | 461 | | 2055 | 229 | | 2722 | 417 | | 2057 | 2 | | 2387 | 368 | | 2060 | 16 | | 2736 | 340 | | 2063 | 1 | | 2018 | 292 | | 2064 | 15 | | 2093 | 278 | | 2065 | 2 | | 2665 | 257 | | 2066 | 2 | | 2624 | 245 | | 2068 | 3 | | 2644 | 238 | | 2069 | 4 | · | 2055 | 229 | | 2070 | 24 | | 2616 | 202 | | 2071 | 4 | - | 2000 | 187 | | 2077 | 111 | | 2231 | 171 | | 2085 | 1 | | 2791 | 151 | | 2089 | 1 | | 2259 | 150 | | 2090 | 15 | | 2015 | 138 | | 2090 | 19 | | 2013 | 132 | | 2091 | 278 | | 2705 | 122 | | 2093 | 1 | | 2108 | 115 | | 2094 | 1 | <u>-</u> | 2077 | 111 | | 2106 | 1 | | 2200 | 111 | | | | | | | | 2107 | 4 | | 2726 | 106 | | 2108 | 115 | | 2625 | 96 | | 2128 | 35 | · | 2776 | 92 | | 2133 | 1 | | 2301 | 83 | | 2136 | | | 2601 | 83 | | 2137 | 1 | <u>. </u> | 2003 | 79 | | 2141 | 4, | | 2365 | 78 | | 2142 | 8 | | 2695 | 75 | | 2143 | 1 | | 2014 | 71 | | 2145 | 1 | · · · · | 2773 | 71 | | 2151 | 1 | | 2001 | 61 | | 2157 | 2 | | 2158 | 60 | | 2158 | 60 | | 2162 | 40 | | 2159 | 13 | | 2664 | 37 | | 2160 | 6 | | 2128 | 35 | | 2162 | 40 | | 2774 | 34 | | Dept | Number >500 mrem | . 1 | Dept | Number >500 mrem | |--------------|-----------------------------------------|----------|------|------------------| | 2164 | 4 | • | 2388 | 31 | | 2165 | 1 | | 2654 | 30 | | 2183 | 1 | | 2713 | 30 | | 2186 | 1 | 11. | 2252 | 27 | | 2188 | 2 | | 2002 | 24 | | 2200 | 1,11 | | 2070 | 24 | | 2204 | 3 | | 2376 | 24 | | 2231 | 171 | ٠. | 2389 | 24 | | 2233 | 461 | , . | 2742 | 22 | | 2235 | 3 | - | 2707 | 21 | | 2239 | 6 | | 2600 | 20 | | 2252 | 27 | F. 1 | 2628 | 20 | | 2257 | 13 | · . | 2689 | 20 | | 2259 | 150 | | 2091 | 19 | | 2260 | 2 | | 2344 | 18 | | 2282 | 5 | , | 2060 | 16 | | 2300 | 1 | | 2064 | 15 | | 2300 | 83 | | 2090 | 15 | | 2302 | 2 | | 2345 | 14 | | | 6 | | 2159 | 13 | | 2303 | 1 | | 2159 | | | 2304 | | * | | 13 | | 2315 | 6 | | 2636 | 13 | | 2320 | | | 2799 | 13 | | 2342 | 3 | | 2687 | 11 | | 2343 | 3 | 4 | 2694 | 10 | | 2344 | 18 | | 2038 | 9 | | 2345 | 14 | • . | 2790 | 9 | | 2346 | 1 | | 2142 | 8 | | 2347 | 1 | | 2320 | 7 | | 2351 | 3_ | • | 2377 | 7 | | 2356 | 3 | | 2602 | 7 | | 2360 | 2 | ·<br> | 2635 | 7 | | 2365 | 78 | <u> </u> | 2700 | 7 | | 2366 | 2 | * | 2723 | 7 | | 2371 | 6 | <u> </u> | 7410 | 7 | | 2373 | 4 | · · | 2160 | 6 | | 2375 | 566 | * | 2239 | 6 | | 2376 | 24 | • | 2303 | 6 | | 2377 | 7 | | 2315 | 6 | | 2378 | 4 | | 2371 | 6 | | 2380 | 1 | | 2282 | 5 | | 2382 | 1 | | 2410 | 5 | | 2386 | 1 | | 2738 | 5<br>5 | | 2387 | 368 | | 2069 | 4 | | 2388 | 31 | | 2071 | 4 | | | 24 | | 2107 | 4 | | 2389 | _ · · · · · · · · · · · · · · · · · · · | | | | | 2389<br>2390 | 1 | -1, - | 2141 | 4 | | | | | | 4 4 | | 2390<br>2410 | 1 | | 2164 | 4 | | 2390 | 1<br>5 | | | | | | Number >500 mrem | · · | Dept | Number >500 mrem | |------|------------------|-------|--------------|------------------| | 2601 | 83 | * . | 2629 | 4 | | 2602 | 7 | | 2685 | 4 | | 2603 | 1 | | , 2691 | 4 | | 2604 | 1 | *1 | 2037 | 3 | | 2605 | 4 | | 2068 | . 3 | | 2606 | 1 | | 2204 | .3 | | 2610 | 3 | | 2235 | 3 | | 2616 | 202 | • | 2342 | 3 | | 2617 | 525 | | 2343 | 3 | | 2618 | 2106 | | 2351 | 3 | | 2619 | 1060 | | 2356 | 3, | | 2624 | 245 | 1. 1. | 2610 | 3 | | 2625 | 96 | | 2633 | 3 | | 2628 | 20 | | 2704 | 3 | | 2629 | 4 | 1 | 2712 | 3 | | 2630 | 1 | | 2714 | 3 | | 2633 | 3 | | 2739 | 3 | | 2635 | 7 | | 2035 | 2 | | 2636 | 13 | | 2057 | 2 | | 2637 | 470 | | 2065 | 2 | | 2638 | 1069 | • | 2066 | 2 | | 2640 | 1025 | | 2157 | 2 | | 2643 | 2 | | 2188 | ' 2 | | 2644 | 238 | | 2260 | 2 | | 2646 | 2 | | 2302 | 2 | | 2648 | 2 | | 2360 | 2 | | 2649 | 1 | | 2366 | 2 | | 2650 | 2 | | 2643 | 2. | | 2652 | 2 | | 2646 | 2 | | 2654 | 30 | | 2648 | 2 | | 2664 | 37 | | 2650 | 2 2 | | | 257 | | 2652 | 2 | | 2665 | | ٠. | | 2 2 | | 2668 | 2 2 | | 2668 | 2 2 | | 2682 | 4 | | 2682<br>2690 | 2 2 | | 2685 | <u> </u> | | | | | 2687 | 11 | | 2718 | 2 | | 2689 | 20 | | 7161 | 2 | | 2690 | 2 | • | 7169 | 2 | | 2691 | 4 | | 2009 | 1 | | 2692 | 1 | | 2041 | | | 2694 | 10 | | 2043 | 1 | | 2695 | 75 | | 2046 | 1 | | 2697 | 1 | | 2063 | 1 | | 2699 | 1 | | 2085 | 1 | | 2700 | 7 | | 2089 | 1 | | 2701 | 1062 | 1,119 | 2094 | .1 | | 2702 | 2012 | | 2098 | 1 | | 2703 | 3448 | | 2106 | 1 | | 2704 | 3 | | 2133 | 1 | | 2705 | 122 | • | 2136 | 1 | | 2707 | 21 | | 2137 | 1 | | Dept | Number >500 mrem | | Dept | Number >500 mrem | |-------------------|------------------|----------|---------|------------------| | 2711 | 1 | | 2143 | 1 | | 2712 | 3 | | 2145 | 1 | | 2713 | 30 | | 2151 | 1 , | | 2714 | 3 | | 2165 | 1 | | 2718 | 2 | • | 2183 | 1 | | 2720 | 813 | <u> </u> | 2186 | . 1 | | 2722 | 417 | | 2300 | 1 | | 2723 | 7 | | 2304 | 1 | | 2724 | 1 | | 2346 | 1 1 | | 2726 | 106 | | 2347 | 1 | | 2732 | 1 | | 2380 | 1 | | 2736 | 340 | 7 | 2382 | 1 | | 2738 | 5 | | 2386 | 1 | | 2739 | 3 | | 2390 | 1 | | 2742 | 22 | | 2439 | 1. | | 2760 | 1 | | 2465 | 1 | | 2773 | 71 | | 2603 | 1 | | 2774 | 34 | | 2604 | 1 | | 2776 | 92 | | 2606 | 1 | | 2790 | 9 | 1 1 1 | 2630 | 1 | | 2791 | 151 | | 2649 | 1 | | 2792 | 1308 | • | 2692 | 1 | | 2793 | 544 | | 2697 | 1 , | | 2799 | 13 | | 2699 | 11 | | 7161 | 2 | | 2711 | 1 | | 7169 | 2 | | 2724 | 1 | | 7410 | 7 | | 2732 | 1 | | | 1 | | 2760 | 1 | | (blank) | | | | 1 | | <b>Grand Tota</b> | 22601 | | (blank) | | Y12 Neutron Dose (1950-1980) (Rounded dose in mrem) vs. Dept. | L | |----------------| | | | round | | 10 20 30 40 50 | | 1 4 | | 1 1 | | | | 2 1 1 1 | | 2 | | | | 5 3 2 | | | | 7 6 4 5 | | 4 1 1 | | 3 5 8 2 | | 5 2 | | 2 8 5 | | | | 21 20 12 18 | | | | | | - | | | | - | | | | 2 2 | | | | - | | 3 | | | | 52 51 39 27 | Y-12 Urinalysis Data | Dept | Number of Samples | | Dept | Number of Samples | |------|------------------------------------------------|-----------------------------------------|--------------------|-------------------| | 0 | 1 | • | <b>Grand Total</b> | 15508 | | 2001 | 83 | | 2617 | 5967 | | 2003 | 20 | | 2619 | 1441 | | 2006 | 1 | ** | 2618 | 1271 | | 2014 | 244 | | 2158 | 897 | | 2015 | 216 | | | 543 | | 2018 | 77 | | 2776 | 535 | | 2037 | 5 | - | 5001 | 522 | | 2038 | 13 | | 2638 | 509 | | 2044 | 7 | | 2687 | 468 | | 2055 | 20 | · | 2793 | 348 | | 2065 | 3 | · | 2230 | 280 | | 2077 | 137 | | 2791 | 276 | | 2108 | 21 | | 2014 | 244 | | 2128 | 19 | | 2015 | 216 | | 2158 | 897 | • | 2301 | 158 | | 2161 | 2 | · · · · · | 2077 | 137 | | 2162 | 1 | | 2702 | 122 | | 2204 | 5 | · · · · | 2703 | 113 | | 2230 | 280 | <u> </u> | 2792 | 97 | | 2231 | 72 | te . | 2616 | 94 | | 2233 | 72 | • | 2260 | 89 | | 2257 | 78 | - | 2001 | 83 | | 2259 | 25 | <u> </u> | 2257 | 78 | | 2260 | 89 | <del>.</del> | | 77 | | 2262 | 1 | <u> </u> | 2018 | | | 2301 | 158 | | 2718 | 76 | | 2342 | 156 | | 2231 | 72 | | | <u>, </u> | - Signatura | 2233 | 70 | | 2343 | 31 | | 2701 | 57 | | 2344 | 42 | | 2720 | 53 | | 2345 | 6 | <del></del> | 2665 | 47 | | 2346 | 16 | • • • • • • • • • • • • • • • • • • • • | 2692 | 43 | | 2347 | 2 2 | · · · · · | 2344 | 42 | | 2371 | 1 | | 2640 | 33 | | 2373 | | | 2343 | 31 | | 2375 | 5 | | 2628 | 31 | | 2377 | 5 | | 2774 | 30 | | 2378 | 4 | | 2648 | 29 | | 2379 | 12 | | 2259 | 25 | | 2382 | 1 | | 2108 | 21 | | 2600 | 4 | | 2003 | 20 | | 2616 | 94 | | 2055 | 20 | | 2617 | 5967 | | 2128 | 19 | | 2618 | 1271 | | 2346 | 16 | | 2619 | 1441 | | 2342 | 15 | | 2625 | 2 | | 2038 | 13 | | 2628 | 31 | | 2379 | 12 | | 2633 | 6 | | 2646 | 12 | | 2638 | 509 | | 2647 | 12 | | 2640 | 33 | | 2736 | 12 | | 2644 | 6 | | 2695 | 9 | | Dept | Number of Samples | | Dept | Number of Samples | |-------------------|-------------------|-----------------------------------------|---------|-------------------| | 2646 | 12 | | 4300 | 8 | | 2647 | 12 | | 2044 | 7 | | 2648 | 29 | | 2742 | 7 | | 2654 | 4 | | 2799 | 7 | | 2664 | 1 | • | 2345 | 6 | | 2665 | 47 | | 2633 | 6 | | 2668 | 2 | * * * * * * * * * * * * * * * * * * * * | 2644 | 6 | | 2687 | 468 | 4 1 | 2689 | 6 | | 2689 | 6 | | 2037 | 5 | | 2690 | 1. | | 2204 | 5 | | 2692 | 43 | | 2375 | 5 | | 2694 | 2 | | 2377 | 5 | | 2695 | 9 | * * * * * * * * * * * * * * * * * * * * | 2705 | 5 | | 2701 | 57 | | 2378 | 4 | | 2702 | 122 | | 2600 | 4 | | 2703 | 113 | | 2654 | 4 | | 2705 | 5 | | 2065 | 3 | | 2713 | 3 | | 2713 | 3 | | 2718 | 76 | * | 2722 | 3 | | 2720 | 53 | | 2794 | 3 | | 2722 | 3 | | 2161 | 2 | | 2736 | 12 | | 2347 | 2 | | 2742 | 7 | · · · | 2371 | 2 | | 2774 | 30 | N | 2625 | 2 | | 2776 | 535 | | 2668 | 2 | | 2791 | 276 | | 2694 | 2 | | 2792 | 97 | | 0 | 1 | | 2793 | 348 | | 2006 | 1 | | 2794 | 3 | | 2162 | 1 | | 2799 | 7 | | 2262 | 1 | | 4300 | 8 | | 2373 | 1 | | 5001 | 522 | | 2382 | 1 | | 9990 | 1 | | 2664 | 1 | | | 543 | | 2690 | 1 | | (blank) | | | 9990 | 1 | | <b>Grand Tota</b> | 15508 | 2.00 | (blank) | | X-10 External Dose | Dept | Number > 500 mrem | . • | Dept | Number > 500 mrem | |-------|-------------------|----------------------------------------------|--------------|-------------------| | * 90 | 9 | 1 | Grand Total | 9247 | | 3 A | 20 . | | 3 X | 6577 | | 3 C | 581 | * * | 3.C | 581 | | 3 D | 3 | ** | 3650H | 389 | | 3 X | 6577 | | 3363W | 156 | | 3001 | 1 | | 3370W | 142 | | 3001H | 2 | | 3078H | 129 | | 3003M | 1 1 | · · · · | 3650W | 95 | | 3003W | 2 | <u> </u> | 3370M | 85 | | 3016H | 38 | 1 | 3674H | 63 | | 3016W | 3 | | 3360W | 57 | | 3060M | 1 | F, | 3193M | 56 | | 3062H | 3 | <u>, , </u> | 3390W | 46 | | 3062M | 1 | | 3193W | 41 | | 3063 | 2 | | 3079H | 39 | | 3063H | 15 | | 3369W | 39 | | 3063M | 5 | | 3016H | 38 | | 3075H | 3 | | <del> </del> | 35 | | 3077 | 1 | | 4650 | 33 | | | 30 | <u> </u> | 3650M | | | 3077H | 2 | | 4460 | 31 | | 3078 | | | 3077H | 30 | | 3078H | 129 | | 3080H | 28 | | 3078M | 13 | | 4362 | 26 | | 3079H | 39 | | 3470W | 23 | | 3079M | 4 | <u> </u> | 3490M | 23 | | 3079W | 2 | | 3632M | 23 | | 3080 | 2 | <del></del> | 3320M | 21 | | 3080H | 28 | | 3410M | 21 | | 3080M | 6 | | 3 A | 20 | | 3081H | 2 | , | 3390M | 19 | | 3089M | 1 | | 3632H | 18 | | 3193 | 2 | | 3639H | 16 | | 3193M | 56 | | 3063H | 15 | | 3193W | 41 | | 3410W | 15 | | 3194W | 3 | · · · | 3363M | 14 | | 3234M | 2 | · | 3078M | 13 | | 3234W | 11 | | 3650 | 12 | | 3320M | 21 | | 3674W | 12 | | 3320W | 3 | | 3234W | . 11 | | 3325 | 4 | | 4360 | 11 | | 3325H | 2 | <u>_</u> | 3360H | 10 | | 3325M | 3 | | 3490W | 10 | | 3341 | 1 | | 3639M | 10 | | 3341M | 8 | | | 9 | | 3345 | 1 | | 3341M | 8 | | 3360H | 10 | | 3369M | . 8 | | 3360W | 57 | | 3602 | 8 | | 3361M | _ 1 | | 3614M | 8 | | 3361W | 2 | | 3080M | 6 | | 3363M | 14 | | 3369H | 6 | | 3363W | 156 | | 3405M | 6 | | Dept | Number > 500 mrem | | Dept | Number > 500 mren | |----------------|--------------------------------------------------|--------------------|--------------|-------------------| | 3369H | 6 | | 3420M | 6 | | 3369M | 8 | , | 3675W | 6 | | 3369W | 39 | | 3063M | 5 | | 3370 | 5 | | 3370 | 5 | | 3370M | 85 | • | 3675 | 5 | | 3370W | 142 | | 3079M | 4 | | 3380M | 1 | 100 | 3325 | 4 | | 3390 | 3 | | 3435W | 4 | | 3390M | 19 | | 3608 | 4 | | 3390W | 46 | 1 k | 3674M | 4 | | 3405 | 1 | | 3 D | 3 | | 3405M | 6 | • | 3016W | 3 | | 3410M | 21 | <u> </u> | 3062H | 3 | | 3410W | 15 | | 3075H | 3 | | 3420M | 6 | | 3194W | 3 | | 3420W | 1 | | 3320W | 3 | | 3430M | 1 | | 3325M | 3 | | 3430W | <del> </del> | <u> </u> | 3390 | 3 | | 3435 | 2 | | 3490 | 3 | | 3435W | 4 | | 3604 | 3 | | 3470W | 23 | <del>, _ · ·</del> | 3606M | 3 | | | 3 | <del>-</del> , | 3614W | 3 | | 3490 | 23 | · · · · · | | 3 | | 3490M<br>3490W | | <u> </u> | 3674<br>4193 | 3 | | | 10 8 | <u> </u> | | 3 | | 3602 | | <del></del> | 4435 | | | 3602H | 2 | | 3001H | 2 | | 3602M | 1 | | 3003W | 2 | | 3602W | 2 | | 3063 | 2 | | 3604 | 3 | | 3078 | 2 | | 3606 | 2 | | 3079W | 2 | | 3606M | 3 | | 3080 | 2 | | 3608 | 4 | | 3081H | 2 | | 3608M | 1 | | 3193 | 2 | | 3614M | 8 | · | 3234M | 2 | | 3614W | 3 | | 3325H | 2 | | 3632 | 2 | <u> </u> | 3361W | 2 | | 3632H | 18 | <u> </u> | 3435 | 2 | | 3632M | 23 | | 3602H | 2 | | 3639H | 16 | | 3602W | 2 | | 3639M | 10 | • | 3606 | 2 | | 3642H | 2 | | 3632 | 2 | | 3642M | 2 | | 3642H | 2 | | 3650 | 12 | | 3642M | 2 | | 3650H | 389 | | 4435M | 2 | | 3650M | 33 | V 2 | 4435W | 2 | | 3650W | 95 | | 4455 | 2 | | 3674 | 3 | | 3001 | 1 | | 3674H | 63 | | 3003M | 1 | | 3674M | 4 | | 3060M | 1 | | 3674W | 12 | | 3062M | 1 | | 3675 | 5 | | 3077 | 1 | | | <u>. </u> | | | | and the second of the second of the second | | | | The second second second second | | |-------------------|-------------------|-----|---------------------------------|------------------------| | Dept | Number > 500 mrem | | Dept | Number > 500 mrem | | 3675M | 1 | | 3089M | 1 | | 3675W | 6 | | 3341 | 1 | | 3743H | 1 | | 33,45 | 1 | | 4193 | 3 | *** | 3361M | 1 | | 4360 | 11 | | 3380M | 1 | | 4362 | 26 | | 3405 | 5.1 " | | 4390W | 1 | | 3420W | 1 | | 4435 | ' 3 | | 3430M | 1 | | 4435M | 2 | | 3430W | 1 | | 4435W | 2 | | 3602M | 1 | | 4455 | 2 | | 3608M | 1 | | 4460 | 31 | | 3675M | 1 | | 4650 | 35 | | 3743H | 1 | | 4650M | 1 | | 4390W | 4, | | 8410 | , 1 | | 4650M | 1 | | (blank) | | + | 8410 | <b>1</b> • (100) = 100 | | <b>Grand Tota</b> | 9247 | | (blank) | | | Dept | Number >500 mrem | | Dept | Number >500 mrem | |--------------|------------------|-----------------------|-------------|------------------| | 3001 | 23 | | Grand Total | 18400 | | 3003 | 2 | | 3 X | 11994 | | 3016 | 40 | • • | 3650H | 1188 | | 3061 | 17 | | 3 C | 621 | | 3063 | 23 | - | 3078H | 372 | | 3073 | 1 | - | 3370W | 260 | | 3075 | 1 | | 3363W | 214 | | 3077 | 1 | | 3390W | 209 | | 3078 | 30 | · · · | 3193M | | | 3078 | 25 | - | | 205 | | | 3 | | 3602 | 170 | | 3080 | 4 | | 3079H | 157 | | 3081 | | | 3370M | 155 | | 3091 | 4 | | 3650W | 140 | | 3193 | 37 | | 3390M | 130 | | 3194 | 1 | | 3016H | 129 | | 3234 | 1 | | 3650M | 124 | | 3236 | 1 | <u>. 16. jeun 21.</u> | 3360W | 110 | | 3325 | 42 | ecultyelit. It a | 3632H | 109 | | 3341 | 11 | | 3193W | 108 | | 3345 | 1 | | 3674H | 106 | | 3370 | 16 | | 3077H | 98 | | 3390 | 32 | | 4650 | 71 | | 3405 | 1 | | 3063H | 70 | | 3410 | 2 | · | 3369W | 61 | | 3420 | 1 | | 3639H | 60 | | 3435 | 3 | | 3080H | 55 | | 3470 | 4 | * | 3470W | 55 | | 3475 | 2 | | 4362 | 52 | | 3490 | 7 | | 4460 | 46 | | 3602 | 170 | | 3632M | 43 | | 3604 | 18 | | 3325 | 42 | | 3606 | 22 | - | 3410M | 41 | | 3608 | 7 | | 3016 | 40 | | 3632 | 2 | | 3320M | 40 | | 3639 | 1 | | 3490M | 38 | | 3650 | 15 | | 3193 | 37 | | 3674 | 9 | | 3390 | 32 | | 3675 | 6 | | 3078 | 30 | | 4193 | 5 | | 3420M | 30 | | 4360 | 27 | | 3363M | 28 | | 4362 | 52 | | 4360 | 27 | | 4390 | 2 | - | 3410W | 27 | | 4430 | 1 | | 3079 | 25 | | 4435 | 17 | | 3062H | 24 | | 4455 | 11 | | 3001 | 23 | | 4460 | 46 | | 3063 | 23 | | | 71 | | 3614M | 23 | | 4650 | | | | | | 4650<br>8410 | | | | 22 | | 8410 | 1 <u> </u> | | 3606 | 22<br>22 | | | | | | 22<br>22<br>21 | | Dept | Number >500 mrem | | Dept | Number >500 mrem | |-------|------------------|----------------|-------------------|------------------| | 3 D | ***** <b>4</b> | | 3430M | 20 | | 3 N | 1. | | 3490W | 20 | | 3 X | 11994 | | 3674W | 20 | | 3001H | 2 | Marin January | 3604 | 18 | | 3003M | 3 | | 3061 | 1,7 | | 3003W | 5 | | 4435 | 17 | | 3016H | 129 | | 3081H | 17 | | 3016M | ' 1 | | 3234W | 17 | | 3016W | 8 | | 3369M | 17 | | 3032H | 7 | | 3602H | 17 | | 3060M | 2 | 1, 11 | 3370 | 16 | | 3060W | 1 | .1. | 3075H | 16 | | 3062H | 24 | | 3650 | 15 | | 3062M | 1 | | | 14 | | 3063H | . 70 | , | 3079W | 14 | | 3063M | 9 | | 3360H | 14 | | 3075H | 16 | | 3325H | 13 | | 3075M | 3 | | 3341M | 13 | | 3075W | 1 | | 3369H | 13 | | 3077H | 98 | | 3642H | 12 | | 3078H | 372 | • | 3675W | 12 | | 3078M | 22 | | 4650M | 12 | | 3079H | 157 | <del>-</del> . | 4455 | 11 | | 3079M | 7 | | 3435W | 11 | | 3079W | 14 | | 3470M | 11 | | 3080H | 55 | | 3606M | 11 | | 3080M | 8 | , | 4455M | 11 | | 3081H | 17 | | 3360M | 10 | | 3089M | 1 | | 3475M | 10 | | 3091H | 3 | | 3614W | 10 | | 3091M | 1 | | 3674 | 9 | | 3093H | 1 | | 3063M | 9 | | 3137M | 1 | - | 3325M | 9 | | 3148W | 1 | | 3405M | 9 | | 3191M | 1 | - , - , | 3016W | 8 | | 3193M | 205 | | 3080M | 8 | | 3193W | 108 | + | 3320W | 8 | | 3194W | 4 | | 3361W | 8 | | 3200M | 1 | | 3674M | 8 | | 3202W | 1 | | 3490 | 7 | | 3234M | 3 | | 3608 | 7 | | 3234W | 17 | | 3032H | 7 | | 3320M | 40 | <del>-</del> . | 3079M | 7 | | 3320W | 8 | | 3675 | 6 | | 3325H | 13 | | 4193 | 5 | | 3325M | 9 | - | 3003W | 5 | | 3340M | 1 | | 3370H | 5 | | 3341M | 13 | | 4435W | 5 | | 3360H | 14 | | <del>443500</del> | 4 | | 3360M | 10 | | 3091 | 4 | | | 10 . | 1 | JUBI | 4 . | | Dept | Number >500 mrem | . 1 | Dept | Number >500 mrem | |----------------|------------------|---------------------------------------|-------|------------------| | 3361M | 2 | | 3 D | 4 | | 3361W | 8 | | 3194W | 4 | | 3363M | 28 | 1.11 | 3743H | 4 | | 3363W | 214 | ** | 4390W | 4 | | 3369H | 13 | | 3080 | 3 | | 3369M | 17 | | 3435 | .3 | | 3369W | 61 | | 3003M | 3 | | 3370H | 5 | <del></del> | 3075M | 3 | | 3370M | 155 | | 3091H | 3 | | 3370W | 260 | | 3234M | 3 | | 3380M | 1 | 1 | 3602W | 3 | | 3390M | 130 | • • • • • • • • • • • • • • • • • • • | 4435M | 3 | | 3390W | 209 | | 3003 | 2 | | 3405M | 9 | | 3410 | 2 | | 3405W | 1 | 1 | 3475 | 2 | | 3410M | 41 | • | 3632 | 2 | | 3410W | 27 | | 4390 | 2 | | 3420M | 30 | | 30168 | 2 | | 3420W | 2 | • | 3001H | 2 | | 3430M | 20 | | 3060M | 2 | | 3430W | 2 | <del>`</del> | 3361M | 2 | | 3435W | 11 | | 3420W | 2 | | 3470M | 11 | | 3430W | 2 | | 3470W | 55 | | 3612H | 2 | | 3475M | 10 | • | 3642M | 2 | | 3490M | 38 | | 3675M | 2 | | 3490W | 20 | ¥. | 4390M | 2 | | 3602H | 17 | <del></del> . | 3073 | 1 | | 3602M | 1 | | 3075 | 1 | | 3602W | 3 | | 3077 | 1 | | 3606M | 11 | | 3194 | 1 | | 3608M | 1 | | 3234 | 1 | | 3612H | 2 | | 3236 | 1 | | 3614M | 23 | · · · · · · · · · · · · · · · · · · · | 3341 | 1 | | 3614W | 10 | | 3345 | 1 | | 3632H | 109 | | 3405 | 1 | | 3632M | 43 | <del> </del> | 3420 | 1 | | | 60 | · · · | 3639 | 1 | | 3639H<br>3639M | 21 | · . | 4430 | 1 | | | 12 | | 8410 | 1 | | 3642H | 2 | | 3 N | 1 | | 3642M | 1188 | - | 3016M | 1 | | 3650H | 1188 | | | 1 1 | | 3650M | | <del> </del> | 3060W | | | 3650W | 140 | | 3062M | 1 | | 3674H | 106 | | 3075W | 1 | | 3674M | 8 | | 3089M | 1 | | 3674W | 20 | | 3091M | 1 | | 3675M | 2 | <del></del> | 3093H | 1 | | 3675W | 12 | | 3137M | 11 | | 3743H | 4 | | 3148W | 1 | | 4390M | 2 | | 3191M | 1 | ## X-10 Skin Dose > 500 mrem by Department Number | Dept | Number >500 mrem | | Dept | Number >500 mrem | |-------------------|------------------|----------|---------|------------------| | 4390W | 4 | | 3200M | 1 | | 4435M | 3 | | 3202W | 1 | | 4435W | 5 | | 3340M | 1 | | 4455M | 11 | <u> </u> | 3380M | 1 | | 4650M | 12 | , | 3405W | 1 | | ######### | 21 | | 3602M | 1 | | (blank) | : | | 3608M | 1 | | <b>Grand Tota</b> | 18400 | | (blank) | | B-4 X-10 Urinalysis Data ## X-10 Division Codes | EDP code | Division Name | |----------|----------------------------------------------| | AC | Analytical Chemistry | | AH | Industrial Safety and Applied Health Physixs | | ВІ | Biology | | СН | Chemistry | | СМ | Central Management( formely DI-Directors | | CS | Computer Sciences (formely MA-Mathematics) | | CT | Chemical Technology | | DI | Directors now Central Management | | EL | | | EN | Energy | | ER | Employee Relations(formely PR-personnel) | | ES | Environmental Safety | | FM | Finance Materials | | FR | Fuel Recycle | | GE | (General) Engineering | | HE | Health | | HP | Health Physics | | IC | Instrumentation & Controls | | IE | Inspection Engineering | | IN | Information | | IS | Isotopes Division | | LP | Laboratory Protection | | MA | Mathematics now Computer Sciences (CS) | | MC | Metals & Ceramics | | MT | MIT Engineering Practice | | NP | Neutron Physics | | OP | Operations | | PE | plant & Equipment | | PH | Physics | | Pl | | | PR | Personnel now Employee Relations (ER) | | QA | QA Inspection Engineering | | RE | Reactor | | SS | Solid State | | TH | Thermonuclear | | TI | | | UR | Universal Relations | | XX | | | ΥΥ | | | Urinalysis code | | comment | |-----------------|-------------------------|--------------| | COO | Cobalt-60 | | | CS0 | Cesium-137 | 1 2 | | CO7 | Cesium-137 | no results | | FP0 | Fission Products | | | FU0 | neodymiun-144 | rare earths | | GA0 | Uranium-234 | ' | | GB0 | Strontium-90 | | | GF0 | grossed fecal | | | GG0 | Gross Gamma | | | GU0 | Gross Alpha | | | HY3 | | | | | Tritum | | | NP0 | Neptunium-237 | | | OF0 | other, fecal | | | PA0 | protactinium-231 | | | PA3 | protactinium-233 | | | PF0 | Plutonium-239, fecal | | | PF3 | protactinium-233, fecal | | | PH2 | phosphorus-32 | | | PO0 | poloium-210 | | | PU0 | plutonium-239 | | | PU1 | Plutonium-241 | | | PU9 | Plutonium-239 | | | RA0 | radium-226 | | | RF0 | sodium-144, fecal | not possible | | <b>RU6</b> | ruthenium-106 | Het peccible | | SF0 | Strontium-90, fecal | | | SF9 | strontium-89, fecal | | | SR0 | Strontium-90, fecal | | | SR5 | strontium-85 | 7 | | SR9 | strontium-89, fecal | | | TF0 | curium-244, fecal | | | TP0 | curium-244 | | | UF0 | | | | UR0 | uranium-234, fecal | | | | uranium-234 | | | 000 | unknown isotope | | | 001 | sulfur-35 | | | 002 | cobalt-60 | | | 003 | Lead-210 | | | 004 | Sodium-24 | | | 005 | zinc-65 | 7 | | 006 | technetium-99 | | | 007 | arsenic-74 | | | 008 | bromine-82 | | | 009 | iron-59 | | | O10 | manganese-54 | | | 011 | iodine-131 | | | O12 | cesium-134 | | | O13 | Strontium-90, fecal | | | O14 | barium-140 | | | | tin-125 | 1 | ## X-10 Urinalysis Codes | Urinalysis code | Radionuclide | comment | |-----------------|---------------|---------| | O16 | thallium-204 | | | O17 | neptunium-237 | | | 018 | silver-110 | , | | Plutonium-239 (pu9) | | * | <u>j. j. v j. v</u> | | | | |---------------------|-----|----------------|---------------------|-------|------------|-------| | Ocupt of instance | | inatana | | | | | | Count of isotope | | isotope<br>PU9 | Grand Total | | Dept | Count | | dept, | 0 | 3 | Granu rotar | | Grand Tota | | | | 01 | 14 | 14 | | 3370 | | | | 003 | 3 | 3 | - | 3390 | 1 | | | 016 | 22 | 22 | | 4650 | 44 | | | | | | • | 4455 | | | | 017 | <u> </u> | 1 | | 4435 | 37 | | | 041 | 1 | . 1 | | 3078 | 25 | | | 046 | 2 | 2 | | 4362 | 25 | | | 250 | 4 | 4 | | | | | | 050 | 3 | 3 | _ | 3016 | 22 | | | 060 | 11 | 11 | | 3193 | 20 | | | 062 | 6 | 6 | | 3360 | 19 | | | 063 | 1 | 1 | | 3001 | 14 | | | 072 | 2 | 2 | | 3077 | 14 | | | 075 | 12 | 12 | · · · | 3075 | | | | 077 | 14 | | | 3490 | | | | 078 | 25 | 25 | · | 3650 | | | | 089 | 3 | | | 3060 | | | | 090 | 1 | 1 | 4 | 3674 | | | | 091 | 2 | | | 3430 | | | | 093 | 1 | | | 3234 | | | | 096 | 4 | | | 4460 | | | | 098 | 1 | 1 | | 3475 | | | | 107 | 1 | 1 | | 3062 | | | | 109 | 1 | 1 | | 3142 | | | | 112 | 1 | 1 | · _ | 3117 | | | | 115 | 1 | 1 | | 3405 | | | | 117 | 5 | | | 3657 | 1 | | | 137 | 4 | 1 | | 3047 | 4 | | | 139 | 1 | 1 | | 3096 | | | | 140 | . 1 | 1 | | 3137 | - 2 | | | 141 | 1 | 1 | | 3166 | | | | 142 | 6 | , | | 3320 | | | | 143 | 2 | 2 | | 3410 | | | | 144 | 1 | 1 | | 3470 | | | 3 | 151 | 2 | . 2 | | 3615 | | | 3 | 165 | 1 | 1 | | 3640 | | | 3 | 166 | 4 | 4 | | 0 | 1 | | 3 | 167 | 1 | 1 | | 3003 | | | 3 | 171 | . 1 | 1 | | 3050 | | | | 191 | 3 | 3 | | 3089 | | | | 193 | 20 | 20 | | 3191 | | | | 195 | 2 | 2 | | 3200 | | | | 200 | 3 | | | 3632 | | | | 202 | 2 | 2 | | 3046 | | | | 234 | 8 | | | 3072 | | | | 320 | 4 | | | 3091 | | | | 341 | 1 | 1 | | 3143 | | | | 360 | 19 | | | 3151 | | | Plutonium-239 (pu9) | | ( | | * . | | · | |---------------------|---------|-------------|-----------|-----|------|-------| | | | | ' <u></u> | | | | | Count of isotope | isotope | - <u> </u> | | | | | | dept | PU9 | Grand Total | - / · · · | | Dept | Count | | 336 | | 2 | | | 3195 | 2 | | 336 | | 2 | | • | 3202 | 2 | | 337 | | 182 | | _ | 3361 | 2 | | , 339 | 0 82 | 82 | | | 3369 | 2 | | 340 | 5 5 | - 5 | 21 | | 3420 | 2 | | 341 | 0 4 | 4 | | | 3435 | 2 | | 342 | 0 . 2 | 2 | | | 3482 | 2 | | 343 | 0 9 | 9 | | 1 | 3634 | | | 343 | 5 2 | 2 | | | 4390 | | | 347 | 0 4 | 4 | | | 3017 | | | 347 | 5 7 | . 7 | · | | 3041 | | | 348 | 2 2 | 2 | | | 3063 | | | 348 | 3 1 | 1 | | , | 3090 | | | 349 | 0 12 | 12 | | | 3093 | 1 | | 361 | | 4 | | , . | 3098 | 1 | | 363 | | 3 | | | 3107 | | | 363 | | 2 | | | 3109 | 1 | | 364 | | | | | 3112 | 1 | | 365 | | 12 | | 100 | 3115 | | | 365 | | 5 | 1 | | 3139 | | | 367 | | 10 | | | 3140 | | | 374 | | 1 | | | 3141 | | | 416 | | . 1 | | | 3144 | | | 436 | | 1 | | | 3165 | 5 | | 436 | | 25 | | 1 ' | 3167 | ' | | 439 | | | | | 3171 | | | 443 | | | | | 3341 | • | | 443 | | 37 | | | 3483 | | | 445 | | | | - | 3743 | 3 | | 446 | | | | | 4163 | | | 465 | | | | | 4360 | | | Grand Total | 747 | | | 1 | 4430 | | | Plutonium-239 (Pu0) | * | _ | | | |---------------------|--------------|-------------|----------------|-------------| | Count of isotope | isotope | | | | | | PU0 | Grand Total | Dont | Count | | dept, | | | Dept Crand Tet | | | <del></del> | 0 37<br>3 23 | 37 | Grand Tot | | | 000 | | | 3370 | <del></del> | | 260 | | 2 | 3602 | | | 300 | | | 3390 | | | 301 | | 2 | 3079 | | | 301 | | - | 3193 | | | 306 | | 4 | 3078 | _} | | 306 | | | 3325 | | | 306 | | | 3234 | | | 306 | | | 4370 | | | 307 | | 1 | 3420 | | | 307 | | | 3604 | | | 307 | | 5 | 3080 | | | 307 | | 1 | 3675 | | | 307 | 86 86 | 86 | C | 37 | | 307 | | 127 | 3470 | 37 | | 308 | 0 48 | 48 | 4390 | 26 | | 308 | 1 3 | 3 | 3 | 23 | | 319 | 1 1 | 1 | 3475 | 22 | | 319 | 3 97 | 97 | 3071 | 16 | | 319 | | 1 | 3490 | | | 319 | | 1 | 3063 | | | 319 | | 1 | 3632 | | | 320 | | 1 | 4603 | | | 323 | | 61 | 3608 | | | 329 | | | 3650 | <u>.</u> | | 332 | | | 3674 | | | 336 | | | 3003 | | | 336 | | 1 | 3062 | | | 337 | | 597 | 3380 | | | 338 | | | 3614 | <u> </u> | | 339 | | | 3016 | | | 341 | | | 3073 | | | 342 | | 54 | 3075 | | | 343 | | 1 | 3061 | | | 347 | | 37 | 8410 | | | 347 | | 22 | 3068 | | | 349 | | | | 7 3 | | 360 | | | 3360 | 1 3 | | 360 | | | 3410 | <u> </u> | | 360 | | 49 | | 3 | | 360 | | 11 | 2601 | 3 | | 361 | | 1 | | | | | | 7 | 1 3012 | 4 | | 361 | | | 3290 | 1 - 2 | | 363 | | 14 | 3603 | -2 | | 363 | | 1 | 4650 | 2 | | 365 | | 10 | 3077 | | | 367 | 4 10 | 10 | 3191 | 1 | | Plutonium-239 (P | (0u° | | | 1. | | | | |------------------|------|--------------|-----|-------------|---|------|-------| | | | | | | | | | | Count of isotope | | isotope | · . | | | | | | dept | | PU0 | | Grand Total | 1 | Dept | Count | | | 3675 | - 1 | 44 | 44 | | 3194 | 1 | | | 4193 | , , | 3 | 3 | | 3195 | 1 | | | 4370 | 4. | 56 | 56 | | 3198 | 1 | | | 4390 | | 26 | 26 | | 3200 | 1 | | | 4435 | · - | 1 | 1 | | 3369 | 1 | | | 4603 | 1 | 12 | 12 | | 3430 | 1 | | | 4650 | <del> </del> | 2 | 2 | | 3612 | 1 | | | 8410 | | 4 | 4 | | 3634 | 1 | | Grand Total | | 2 | 019 | 2019 | | 4435 | 1 | | Gross Alpha | | | | | |------------------|------|----------------------------------------------|-------------|---------| | | | | | ļ · | | Count of isotope | | | <b>D</b> -1 | 0 | | dept | GU0 | Grand Total | Dept | Count | | | 39 | 39 | Grand To | | | 300 | | 36 | 3370 | | | 300 | | 324 | 3290 | | | 300 | | 72 | 3078 | | | 300 | 3 15 | 15 | 3470 | | | 300 | 8 5 | 5 | 3003 | | | 300 | 9 1 | . 1 | 3193 | 3 . 264 | | 301 | | 12 | 4362 | | | 301 | | 93 | 347 | 167 | | 301 | | 1 | 3490 | 121 | | 301 | | 1 | 3420 | 119 | | 303 | | 28 | 443 | | | 304 | | | 3650 | | | 306 | | , | 307 | | | 306 | | | 339 | | | 306 | | | 301 | | | 307 | | <del></del> | 364 | | | 307 | | | 465 | | | | | | 432 | | | 307 | · | | 300 | | | 307 | | | 307 | | | 308 | | | | | | 309 | | | 363 | | | 309 | | | 306 | | | 309 | | | 306 | | | 309 | | | 341 | | | 309 | | <del></del> | 363 | | | 311 | | | 319 | | | 311 | | | 445 | | | 313 | 6 1 | | | 0 39 | | 313 | 9 2 | | 300 | | | 314 | 1 2 | 2 | 340 | | | 315 | | 1 | 319 | 1 29 | | 315 | | 1 | 343 | | | 316 | | | 303 | 2 28 | | 316 | | | 363 | | | 317 | | 2 2 | 343 | | | 319 | | | 419 | | | 319 | | | | | | 319 | | | 363 | | | 319 | | | 309 | | | 319 | | | 364 | | | | | | 309 | | | 320 | | | | | | 323 | | | | | | 329 | | | | | | 332 | | | | | | 334 | | | 364 | | | 334 | | | | | | 335 | 50 1 | <u> </u> | 363 | 4 1 | | Overa Alpha | | | | | | , | |------------------|----------------|-------------|--------------|--------------|----------|----------------| | Gross Alpha | | | · · | | | | | Count of inctons | icotopo | | 1 1 | , | | | | Count of isotope | isotope<br>GU0 | Grand Total | | Dept | Count | | | dept 3360 | 15 | Grand Total | | 3011 | Count | 12 | | | 2483 | 2483 | | 3060 | <b>-</b> | 12 | | 3370 | 2403 | 2403 | | 3643 | | 12 | | 3380 | | 107 | | 3093 | | 10 | | 3390 | + | 35 | | 4380 | | 10 | | 3405<br>3410 | | 50 | | 3615 | | 9 | | | | 119 | <u> </u> | 4360 | | 9 | | 3420 | | 29 | <u> </u> | 4420 | | 9 | | 3430 | | 29 | | 4420 | - | 9 | | 3435 | | | | 3117 | <u> </u> | . 8 | | 3470 | | | | 4270 | <u> </u> | 8 | | 3475 | | 167 | <u> </u> | 3200 | | 7 | | 3480 | | 2 | <u> </u> | | · | 7 | | 3482 | | 1 | | 3674 | | <u></u> | | 3483 | | 2 | | 3320<br>4370 | | 6 | | 3490 | | 121 | | | | | | 3612 | | 2 | | 3008 | | 5<br>5 | | 3615 | | 9 | | 3090 | | . 5<br>· 5 | | 3630 | | | | 3192 | | <u> </u> | | 3632 | | | | 3234 | | | | 3634 | | | | 3341 | | - 4 | | 3638 | <u> </u> | | | 3649 | | 4 | | 3639 | | | | 3743 | | 4<br>3 | | 3640 | | | · | 3725 | | 3 | | 3641 | | 4 | | 4112 | | 3 | | 3642 | | | | 4390 | | $-\frac{3}{2}$ | | 3643 | | <del></del> | <del></del> | 3046 | | 2 | | 3649 | | | | 3089 | | | | 3650 | | | | 3139 | | 2 | | 3657 | | | | 3141 | | 2 | | 3671 | | 2 | | 3167 | | 2 | | 3674 | | 7 | | 3173 | | 2 | | 3725 | | 3 | | 3480 | | 2 | | 3743 | 3 4 | | | 3483 | | 2 | | 4112 | | 3 | | 3612 | | 2 | | 4163 | | | 1 | 3657 | | 2 | | 4193 | | | | 3671 | | | | 4270 | | | | 4490 | | | | 4300 | | | | 3009 | | 1 | | 4320 | | | | 3017 | | | | 4360 | | | | 3019 | | 1 | | 4362 | | | | 3072 | | 1 | | 4364 | | | <del> </del> | 3095 | | | | 4370 | | | | 3112 | | | | 4380 | | | | 3136 | | | | 4390 | | | | 3151 | | | | 4420 | | | | 3152 | | | | 4430 | 23 | | | 3166 | | | | 443 | 119 | 119 | <u> </u> | 3340 | J | | | Gross Alpha | | | 1. | • | | |------------------|---------|-------------|----|------|-------| | | | | • | | | | Count of isotope | isotope | | | • | | | dept | GU0 | Grand Total | | Dept | Count | | 4455 | 40 | 40 | | 3350 | 1 | | 4460 | 14 | 14 | | 3380 | 1 | | 4490 | 2 | 2 | | 3482 | 1 | | 4650 | , 90 | 90 | | 4163 | 1 | | | 9 | 9 | | 4300 | 1 | | Grand Total | 7293 | 7293 | | 4364 | 1 | | Uranium-234 | | | | | | <u> </u> | |------------------|------------------|-------------|-------------|-------------|------|----------| | O diada | ingtono | <u> </u> | | | | | | Count of isotope | isotope<br>U-234 | Grand Total | 1, 11 | | Dept | Count | | dept | U-234<br>85 | 85 | | | 3370 | 2093 | | 0 | 21 | 21 | | | 3470 | 1037 | | 3 | 1 | 1 | | | 3290 | 789 | | 4 | 2 | 2 | | | 3003 | , 421 | | 2601 | 47 | 47 | | | 3078 | 324 | | 3001 | | 421 | | | 3193 | 300 | | 3003 | 421 | 29 | | | 3390 | 271 | | 3004 | 29<br>11 | 11 | | | 4362 | 267 | | 3006 | | 3 | · · · | | 3475 | | | 3008 | 3 | 1 | | <u> </u> | 3016 | | | 3009 | 1 | | | | 3410 | 188 | | 3011 | 1 | <u>1</u> 5 | | <u> </u> | 4435 | | | 3015 | <del>1</del> | | <del></del> | | 4650 | | | 3016 | | 230 | | <del></del> | 3075 | | | 3019 | | 1 | | <del></del> | 3420 | | | 3021 | 1 | 1 | | | 3079 | | | 3032 | | | | | 3490 | 1 | | 3047 | 1 | 1 | | | 3602 | | | 3060 | | | | | 3641 | | | 3061 | 4 | | | | 3234 | | | 3062 | | | | | 3630 | | | 3063 | | <del></del> | | | | | | 3066 | | | <u> </u> | | 2020 | | | 3068 | | | | | 3639 | | | 3070 | | | | , | 3435 | | | 3071 | | 20 | | | 4370 | | | 3072 | | 1 | | | 3675 | | | 3073 | | | | | 3604 | | | 3075 | | <del></del> | | | 3638 | | | 3077 | | | · · | | 3077 | | | 3078 | | | | | 4320 | | | 3079 | | | | | 3194 | | | 3080 | | | | | 3001 | | | 3081 | | | | | 3650 | | | 3091 | | | | | 3430 | | | 3093 | | | 4 Ave 4 | | 3405 | | | 3094 | | | | | 3380 | | | 3096 | | | | | 4193 | | | 3112 | | 2 | | | 3191 | | | 3137 | | | | | 3640 | | | 3142 | 3 | 3 | | | 3004 | | | 3144 | | | | | 3062 | | | 3148 | | | | | 4390 | | | 3151 | | | | | 3 | | | 3152 | | <del></del> | | | 307 | | | 3173 | | -l | | | 4490 | | | 3191 | 31 | 31 | | | 332 | | | 3192 | 2 4 | · | | | 3060 | 1 | | 3193 | | 300 | | | 309 | 1 1 | | Uranium-234 | | <del> </del> | i - i | | | _ | |------------------|------------|--------------------------------------------------|---------------------------------------|--------------------------------------------------|--------------|---------------------------------------| | Count of isotope | isotope | | | <del> </del> | | | | dept | U-234 | Grand Total | 1 | | Dept | Count | | 3194 | 49 | 49 | | | 3195 | 1 | | 3195 | 15 | 15 | | | 3642 | 1 | | 3196 | 1 | 10 | | - | 4603 | 1 | | 3200 | 9 | 9 | · | | 3063 | 1 | | 3201 | 1 | 1 | | | 3608 | 1 | | 3234 | 91 | 91 | | | 3632 | 1 | | 3290 | 789 | 789 | | | 3093 | 1 | | 3325 | 19 | 19 | | | 3375 | 1 | | 3340 | 3 | 3 | | | 3006 | 1 | | 3341 | 11 | 11 | | <u> </u> | 3096 | 1 | | 3360 | 7 | 7 | <del> </del> | · | 3341 | 1 | | 3365 | 1 | 1 | | | 4360 | 1 | | 3370 | 2093 | 2093 | | | 3032 | | | 3375 | 2093<br>12 | 12 | | | | 1 | | 3380 | 33 | 33 | · · · · · · · · · · · · · · · · · · · | | 3073<br>3615 | . 10 | | 3390 | 271 | 271 | | | | . 1 | | 3405 | 37 | 37 | | | 3200 | | | 3410 | 188 | 188 | | | 4420 | | | 3410 | 174 | 174 | | | 3643 | | | 3430 | 38 | | | | 3674 | | | 3435 | 76 | 38<br>76 | | | 3360 | - | | | 1037 | | | | 4380 | , | | 3470 | | 1037 | | | 3080 | | | 3475 | 257 | 257 | • | | 4300 | | | 3480<br>3482 | ဟ | 3 | | | 4430 | | | | 1 | 1 3 | | - | 4455 | | | 3483 | 3<br>139 | | | | 3015 | | | 3490 | | 139 | | | 4460 | | | 3602 | 138 | 138 | <u> </u> | | 3061 | | | 3604 | 63 | 63 | _ | - | 3192 | | | 3608 | 13 | 13 | · · | | 3649 | | | 3615 | 10 | 10 | <u></u> | | 3671 | | | 3630 | 86 | 86 | <del></del> | | 4112 | - | | 3632 | 13 | 13 | <del></del> | | 3008 | ; | | 3634 | 2 | 2 | | <u> </u> | 3081 | | | 3638 | 63 | 63 | <del>-</del> | | 3142 | | | 3639 | 80 | 80 | | | 3151 | | | 3640 | 30 | 30 | | | 3340 | | | 3641 | 121 | 121 | | <u> </u> | 3480 | · · · · · · · · · · · · · · · · · · · | | 3642 | 15 | 15 | | | 3483 | | | 3643 | 8 | . 8 | | | 8410 | ; | | 3649 | 4 | 4 | | · · | 2601 | | | 3650 | 40 | 40 | · | <u>.· </u> | 3068 | | | 3671 | 4 | 4 | | <u> </u> | 3112 | | | 3674 | 8 | 8 | | | 3144 | | | 3675 | 71 | 71 | | <u> </u> | 3634 | | | 4112 | 4 | 4 | | | 4270 | | | 4163 | 1 | 1 | | | 4 | | | 4193 | 32 | 32 | • . | 1 42 (20) | 3009 | | | Uranium-234 | · | | | | | |------------------|---------|-------------|-----------|-----------|-------| | | | | - <u></u> | | | | Count of isotope | isotope | | | <br> | · | | dept | U-234 | Grand Total | | Dept | Count | | 4270 | 2 | 2 | | 3011 | 1 | | 4290 | 1 | 1 | | <br>3019 | 1 | | 4300 | 6 | 6 | | 3021 | 1 | | 4320 | 57 | 57 | | 3047 | 1 | | 4360 | 11 | 11 | | 3066 | 1 | | 4362 | 267 | 267 | | 3070 | 1 | | 4370 | | 73 | | 3072 | 1 | | 4380 | 7 | 7 | | <br>3094 | 1 | | 4390 | | 29 | | 3137 | 1 | | 4420 | | 9 | | 3148 | 1 | | 4430 | | 6 | | 3152 | 1 | | 4435 | | 184 | | 3173 | . 1 | | 4455 | | 6 | | 3196 | 1 | | 4460 | | 5 | - | 3201 | 1 | | 4490 | | 20 | | 3365 | 1 | | 4603 | | 1 | | 3482 | 1 | | 4650 | | | | 4163 | 1 | | 8410 | | | | 4290 | 1 | | (blank) | 18 | | | (blank) | 18 | | Grand Total | 9146 | | | Grand Tot | 9146 | | Curium-244 | | | <u> </u> | | | <u> </u> | |------------|---------|-------------|---------------------------------------|--------------------------------------------------|-------------------|----------| | | | | · · · · · · · · · · · · · · · · · · · | | | | | | isotope | | | - | Dont | Count | | dept | TP0 | Grand Total | <u> </u> | | Dept | Count | | 0 | 72 | 72 | | | Grand Tota | | | 3 | 34 | 34 | | | 3370 | 650 | | 1025 | | 1 | | | 3602 | | | 3001 | | 1 | <del></del> | | 3325 | | | 3003 | 14 | 14 | | | 3390 | 208 | | 3015 | | 3 | | | 3078 | | | 3016 | 16 | 16 | · | | 3193 | 150 | | 3045 | | . 1 | | | <sup>,</sup> 3675 | | | 3061 | 9 | 9 | • | | 3234 | | | 3062 | 17 | . 17 | <u> </u> | | 3080 | | | 3063 | 37 | 37 | | | 3079 | | | 3068 | 2 | 2 | | | 3420 | | | 3070 | 1 | 1 | | | 3604 | | | 3071 | 9 | ' 9 | | | 0 | | | 3073 | 5 | 5 | | | 3632 | | | 3074 | | 1 | * * | | 3063 | | | 3075 | | 19 | | | 3470 | | | 3077 | | 2 | . , | | 3 | | | 3078 | | 191 | | | 3674 | 33 | | 3079 | | 100 | , | , | 3650 | 31 | | 3080 | | 115 | | | 3475 | 23 | | 3081 | | 7 | | | 4390 | 20 | | 3088 | | 1 | | | 3075 | | | 3191 | | | | | 3380 | | | 3193 | | | | • | 3062 | | | 3194 | | | | | 3614 | | | 3195 | | | | | 3016 | | | 3198 | | | | 1 | 3490 | | | 3200 | | L | | | 3608 | | | 3202 | | | <u> </u> | <del>-</del> | 4370 | | | 3234 | | 121 | | | 3003 | | | 3290 | | | | | 306 | | | | | | | | 307 | | | 3325 | | | | · | 308 | | | 3360 | | | | - | 3073 | | | 3369 | | | | <del> </del> | 319 | | | 3370 | | | <b> </b> | | 8410 | | | 3380 | | | | | 3369 | | | 3390 | | | | | 3410 | | | 3405 | | | <b> </b> | <u> </u> | 4650 | | | 3410 | | | | <del> </del> | 301 | | | 3420 | | | | | 301 | | | 3470 | | | | + | 3634 | <u></u> | | 3475 | | | | | | <u> </u> | | 3490 | | | | <del> </del> | 306 | 7 | | 3602 | | 296 | | 4 | 307 | <u> </u> | | 3603 | | | | <u> </u> | 3200 | <u> </u> | | 3604 | | | | ļ | 329 | | | 3608 | 16 | 16 | <u> </u> | | 360 | 3 | | Curium-244 | | | | | | |------------------|---------|-------------|-------|----------|-------| | | | | · | ' | | | Count of isotope | isotope | | | | | | dept | TP0 | Grand Total | | Dept | Count | | 3612 | 1 | 1 | | 4193 | 2 | | 3613 | 1 | 1 | | 1025 | 1 | | 3614 | 17 | 17 | | <br>3001 | 1 | | 3632 | 40 | 40 | | 3045 | | | 3634 | 3 | 3 | | 3070 | 1 | | 3639 | | 1 | | 3074 | 1 | | 3650 | | 31 | | 3088 | 1 | | 3674 | | 33 | | 3194 | | | 3675 | · | 137 | | 3198 | 1 | | 4112 | | 1 | | 3202 | 1 | | 4193 | | 2 | | 3360 | 1 | | 4370 | | 16 | | 3405 | 1 | | 4390 | | | | 3612 | 1 | | 4435 | | 1 | | 3613 | 1 | | 4650 | | 4 | | 3639 | 1 | | 8410 | | 5 | · · · | 4112 | 1 | | Grand Total | 2909 | | | 4435 | 5 1 | | Strontium-90 | | | | | | |------------------|---------|-------------|------------|--------------------|-------| | | | | | * 1 | | | Count of isotope | isotope | O T-4-1 | | Dont | Count | | dept | SR0_ | Grand Total | | Dept<br>Grand Tota | | | 0 | 122 | 122 | | 3370 | 2192 | | 3 | 19 | 19 | | | | | 13 | 1 | 1 | 1 | 3078 | | | 1025 | 1 | 1 | | 3390 | 1008 | | 2601 | 1 | 1 | | 3470 | | | 3001 | 126 | 126 | | 3290 | 735 | | 3003 | | 295 | | 3650 | | | 3004 | | 141 | | 3193 | | | 3006 | | 23 | | 3490 | | | 3008 | | 16 | | 3475 | | | 3009 | 2 | 2 | · <u> </u> | 3016 | | | 3011 | 3 | 3 | | 3075 | | | 3015 | | 6 | | 4435 | | | 3016 | 388 | 388 | | 4455 | | | 3017 | | 1 | | 3003 | | | 3019 | | 2 | | 3602 | | | 3032 | | 85 | | 3410 | | | 3041 | | 3 | | 3435 | | | 3046 | | 11 | | 3420 | 204 | | 3047 | | 16 | | 3639 | 188 | | 3050 | | | | 3234 | 174 | | 3060 | | | | 3674 | 158 | | 3061 | | | | 3638 | 150 | | 3062 | | | | 3360 | 143 | | 3063 | | 1 | | 3004 | | | 3068 | | 1 | | 3077 | | | 3070 | | | - | 3001 | | | 3071 | | | | 3430 | | | 3072 | | | | 332 | | | 3073 | | | | 3632 | | | 3074 | | | · | | | | 3075 | 359 | | | 3062 | | | 307 | | | | 3630 | | | | | | | 3060 | | | 3078 | | | | 364 | | | 3079 | | | | 3032 | | | 3080 | | | | 340 | | | 308 | | | - | 306 | | | 3085 | | | | 338 | | | 3086 | | | | 319 | | | 3088 | | | | | | | 3089 | | | | 307 | | | 3090 | | | | 446 | | | 309 | | | | 364 | | | 309 | | | | 439 | | | 3094 | | | | 319 | | | 309 | | | | 309 | | | 3090 | | | | 465 | | | 309 | 7 1 | 1 | · . | 332 | 0 3 | | Strontium-90 | 1 | | 1, 1 | | | | |---------------------------------------|---------|-------------|-----------------------------------|--------------|--------|-------| | · · · · · · · · · · · · · · · · · · · | | | · . | | | | | Count of isotope | isotope | 1 1 | 1 | • ' | | | | dept | SR0 | Grand Total | $f_{i_1 \dots i_{r-1}} = f_{i_1}$ | | Dept | Count | | 3098 | 1 | 1 | - | * | 4430 | | | 3100 | | 1 | | | 3117 | 35 | | 3107 | 14 | 14 | • | | 3615 | | | 3109 | , 2 | 2 | | * * * | 3634 | 30 | | 3112 | | 1 | | | 3341 | 29 | | 3115 | | 1 | | | 3096 | 28 | | 3117 | 35 | 35 | | | 3195 | | | 3133 | 2 | 2 | | | 3643 | | | 3136 | 2 | 2 | | | . 3006 | 23 | | 3137 | 4 | 4 | | | 3657 | 23 | | 3139 | | 6 | | | 3642 | | | 3140 | 5 | 5 | | . <u>.</u> . | 4490 | | | 3141 | 18 | 18 | | · | 3 | | | 3142 | 14 | 14 | | | 3152 | 1 | | 3143 | 4 | 4 | | | 3093 | | | 3144 | 6 | 6 | | | 3141 | 18 | | 3148 | 3 | 3. | | | 3483 | | | 3151 | 7. | 7 | 1 | | 4193 | 17 | | 3152 | 19 | 19 | | | 3008 | 16 | | 3160 | | 1 | | | 3047 | 16 | | 3165 | 6 | 6 | , | | 3090 | 14 | | 3166 | | 8 | | | 3107 | 14 | | 3167 | | . 13 | | | 3142 | 14 | | 3171 | 1 | 1 | | | 3167 | 13 | | 3173 | 5 | 5 | 5.4 | | 3200 | | | 3191 | 43 | 43 | | · | 3071 | 12 | | 3192 | 5 | 5 | | | 3073 | 12 | | 3193 | 547 | 547 | | . 25. | 4362 | 12 | | 3194 | 56 | 56 | | | 3046 | 11 | | 3195 | | 25 | | | 3072 | 11 | | 3196 | | 5 | | | 3743 | 11 | | 3198 | | 1 | 1 | | 3089 | 10 | | 3200 | | 13 | | | 3050 | | | 3201 | | 2 | | | 3081 | | | 3202 | | 4 | | | 3482 | 9 | | 3234 | | 174 | | | 3166 | | | 3290 | | 735 | | | 3151 | 7 | | 3320 | | 38 | | | 3671 | 7 | | 3325 | | 125 | | | 4364 | 7 | | 3340 | | 3 | | | 4370 | 7 | | 3341 | | | | | 3015 | 6 | | 3350 | | 5 | | | 3139 | ) 6 | | 3360 | | 143 | | | 3144 | ( | | 3361 | | 6 | | | 3165 | 5 6 | | 3365 | | 1 | | | 3361 | | | 3369 | | 6 | | | 3369 | | | 3370 | | | | | 3649 | | | 3380 | | 63 | - | | 4112 | 2 6 | | Strontium-90 | | | | | , , | | |-------------------|---------|-------------|---------------------------------------|---------------------------------------|---------|-------| | Count of instance | ingtone | | · · · · · · · · · · · · · · · · · · · | | | | | Count of isotope | isotope | Crond Total | | | Dont | Count | | dept. | SR0 | Grand Total | | | Dept | Count | | 3390 | 1008 | 1008 | | <del>-</del> - | 4360 | 6 | | 3405 | 79 | 79 | | - | 4380 | e | | 3410 | 228 | 228 | | | (blank) | . 6 | | 3420 | 204 | 204 | | | 3061 | | | 3430 | 126 | 126 | | | 3086 | | | 3435 | 210 | 210 | | | 3140 | | | 3470 | 874 | 874 | | : t | 3173 | | | 3475 | 404 | 404 | | * | 3192 | | | 3480 | 3 | 3 | | | 3196 | ٠, ٤ | | 3481 | 1 | 1 | | | 3350 | | | 3482 | 9 | 9 | | | 4270 | Ę | | 3483 | 18 | 18 | | | 3085 | . 4 | | 3490 | 415 | 415 | | | 3094 | | | 3602 | 237 | 237 | | | 3137 | | | 3608 | 1 | 1 | | | 3143 | 4 | | 3612 | 2 | 2 | | | 3202 | | | 3613 | 2 | 2 | - | | 4163 | 4 | | 3615 | 31 | 31 | | | 4320 | | | 3630 | 99 | 99 | | | 3011 | 3 | | 3632 | 125 | 125 | <u> </u> | - | 3041 | 3 | | 3634 | 30 | 30 | | | 3095 | | | 3638 | 150 | 150 | | | 3148 | | | 3639 | 188 | 188 | | | 3340 | | | 3640 | 47 | 47 | | | 3480 | 3 | | 3641 | 86 | 86 | | | 8410 | | | 3642 | 22 | 22 | | | 3009 | 2 | | 3643 | 25 | 25 | | | 3019 | 2 | | 3648 | | 2 | - | | 3109 | | | 3649 | 2<br>6 | 6 | | · · · · · · · · · · · · · · · · · · · | 3133 | - | | 3650 | 683 | 683 | | | 3136 | 2 | | 3657 | 23 | 23 | | | 3201 | 2 | | 3671 | 7 | | | <del></del> | 3612 | - 4 | | | 158 | 158 | | · . | | 2 | | 3674 | | | | • | 3613 | | | 3743 | 11 | 11 | | | 3648 | 2 | | 4112 | 6 | 6 | | | 13 | 1 | | 4163 | 4 | 4 | | | 1025 | 1 | | 4193 | 17 | 17 | | | 2601 | | | 4270 | 5 | 5 | | <del></del> | 3017 | | | 4290 | 1 | 1 | | | 3068 | | | 4320 | 4 | 4 | | | 3070 | | | 4360 | 6 | 6 | | • | 3074 | | | 4362 | 12 | 12 | | <u> </u> | 3080 | | | 4364 | 7 | 7 | <u> </u> | · . | 3088 | | | 4370 | 7 | 7 | | · <u> </u> | 3097 | | | 4380 | 6 | 6 | | | 3098 | | | 4390 | 45 | 45 | | | 3100 | | | 4430 | 37 | 37 | | | 3112 | | | 4435 | 350 | 350 | | | 3115 | | | | | | | | The state of s | 12 C 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | the second secon | |------------------|---------|-------------|------------------|---|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Strontium-90 | | | | | | | | | | | | . 44 | | | | | | Count of isotope | isotope | | \$ (5.) | | | | - | | dept | SR0 | Grand Total | | | | Dept | Count | | 4455 | 312 | 312 | | | | 3160 | 1 | | 4460 | 54, | 54 | 1 (A) | | | 3171 | 1 | | 4490 | 20 | 20 | 4 - 75<br>5 - 54 | | | 3198 | 1 | | 4650 | 39 | 39 | 1.47 | | | 3365 | 1 | | 8410 | 3 | 3 | | | | 3481 | • 1 | | (blank) | 6 | 6 | | - | | 3608 | 1 | | Grand Total | 14238 | 14238 | 9 848. | | | 4290 | 1 | | Tritium | | | - | i . | | |------------------|-------------|-------------|----------|-------------|----------| | | | | | | | | Count of isotope | isotope | Grand Total | | Dept | Count | | dept ' | HY3 | 44 | | Grand Total | | | 0 | 44<br>34 | 34 | | 3602 | 1047 | | 3 | | 4 | 1 | 3369 | 434 | | , 3001 | 4 | 21 | | 3675 | 200 | | 3003 | 21 | | | 3325 | 270 | | 3009 | 1 | 1 | | 3405 | | | 3011 | 1 | 1 2 | | 3193 | 234 | | 3015 | 2. | | | 3079 | 206 | | 3016 | 48 | 49 | | 3604 | 189 | | 3060 | 1 | 1 | | 3075 | | | 3062 | 67 | 67 | | 3075 | | | 3063 | 4 | | | 4455 | | | 3068 | 2 | 2 | | 3390 | | | 3071 | 3 | 3 | | 3490 | 1 | | 3073 | | | | 3490 | | | 3075 | 125 | 125 | | | <u> </u> | | 3077 | 2 | 2 | | 3370 | | | 3078 | | 51 | | 3650 | | | 3079 | | | | 3363 | | | 3080 | | | | 3430 | | | 3081 | 9 | | | 3380 | | | 3193 | | | | 3078 | · | | 3195 | | | | 3016 | | | 3203 | | | | 0.400 | | | 3234 | | 2 | | 3420 | | | 3320 | | | <u> </u> | 3470 | | | 3325 | | | | 3410 | | | 3341 | 3 | | | 3 | | | 3360 | | | | 3360 | | | 3361 | | | | 3475 | | | 3363 | | | | 3361 | | | 3369 | | | | 4603 | | | 3370 | | | | 3003 | | | 3380 | | | | 3198 | | | 3390 | | | | 4193 | | | 3405 | | | | 3638 | | | 3410 | | | | 308 | | | 3420 | | | | 343 | | | 3430 | <del></del> | | | 3608 | | | 3435 | | · | | 3636 | 3 | | 3470 | | | | 365 | 7 | | 3475 | | | | 443 | | | 3483 | | 2 | | 300 | | | 3490 | | | | 306 | | | 3602 | | | | 307 | | | 3604 | | | | 363 | 9 | | 3608 | | | | 307 | 1 | | 3614 | | | | 334 | | | 3636 | 6 | 6 | | 361 | 41 | | Tritium | | | <u> </u> | . ' | | | |------------------|---------|---------------|-------------|----------|----------|----------| | | | | | <u>'</u> | | | | Count of isotope | isotope | | · | | | | | dept | HY3 | Grand Total | | | Dept | Count | | 3638 | 10 | 10 | | | 3015 | | | 3639 | 4 | 4 | | | 3068 | | | 3643 | | 2 | | | 3077 | 2 | | 3650 | | 65 | | | 3203 | 2 | | 3657 | 5 | 5 | | | 3234 | 2 | | 3675 | | 326 | | | 3320 | 2 | | 4193 | | 11 | | | 3483 | 2 | | 4390 | £ | 1 | | | '3643 | 2 | | 4405 | | 2 | | | 4405 | | | 4430 | -i —— | 2 | - | · . | 4430 | 2 | | 4435 | | | <del></del> | | 4650 | | | 4455 | | | | | 8410 | | | | | | | | 3009 | | | 4603 | | | | | 3011 | | | 4650 | | · <del></del> | | | 3060 | | | 8410 | 2 | 2 | | <b> </b> | 4390 | | | | 1 | 1055 | ļ | ļ — — — | 4390 | 1 | | Grand Total | 4355 | 4355 | | | <u> </u> | <u> </u> | X-10 In-Vivo Data | | | | | | | | | | | | | | | 1. | | |---------------------------------------|---------|--------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|----------------|-----------|-----|--------------------------------------------------|----------|------------|-----------------------------------------------|----------------|---------------|---------| | · · · · · · · · · · · · · · · · · · · | 1 | | | | _ | | - | - | | | | | | | - | | Count of type_ | | type_ | | <u> </u> | | | | | | - | | | | | | | division | hparea | 1,755 | Γ | AR | СН | CR | ОТ | SC | TC | TH | WB | WN | WO | Gran | d Total | | UIVISIOI1 | inparou | 1 | | | | - | | | | | | | | | • 1 | | Total | | 1 | _ | | <u> </u> | | | | | | | | | | , 1 | | Total | 0 | 1——— | 7 | <del> </del> | _ | | | | | | | | | | 7 | | . Total | 1 | | 7 | <del> </del> | - | | | | | <u> </u> | _ | | ļ , | , | 7 | | | 0 | | <del>- '</del> | $\vdash$ | <u> </u> | <u> </u> | - | 8 | | _ | 1 | | | 1 | 8 | | AC | 1 | | _ | 7 | 2 | 1 | | 29 | | 7 | | | | <b> </b> | 50 | | | 907 | | | - | | <del> '</del> | | 1 | | <b>-</b> | | _ | | <u> </u> | 1 | | | | <del> </del> | | | | | | 1 | <del> </del> | | | - | - | | 1 | | | 2011 | - | - | | - 12 L | - | | 3 | 1 | <u> </u> | | _ | <del> </del> | | 4 | | | 2016 | | | - | <del> </del> | 1 | - | | | - | ļ. — | + - | + | - | 65 | | v. | 2026 | | | | ↓ | <u> </u> | - | 64 | | 1 | | <u> </u> | | - | | | | 2525 | | <u> </u> | <u> </u> | | <b>↓</b> | | 1 | | <u> </u> | _ | | - | <b> </b> - | · 1 | | | 2626 | | l | 1 | | 1 | | 1 | _ | <u>'</u> | | 1 | <del> </del> | ∦— | 1 | | | 3001 | | <u> </u> | <u> </u> | ↓ | <b>!</b> — | - | 4 | | <u> </u> | 2 | 4 | - | <del> </del> | 9 | | | 3017 | | <u> </u> | 1 | 1 | _ | | 2 | | _ | | | <u> </u> | <b>↓</b> | 2 | | | 3019 | | | | 39 | <u> </u> | 2 | | <del> </del> | ļ . | 147 | | <u> </u> | Ш | 658 | | | 3037 | | | | | | | 1 | | 1_ | ٠ _ | | • | <u> </u> | 1 | | | 3038 | | | | 3 | | | 50 | | 1 | | | | | 57 | | | 3042 | | | | | | | 2 | ! | | <u> </u> | | · . | <u> </u> | 2 | | | 3047 | | | | | | 1 | 1 | | | | | | | 1 | | | 3508 | | • | | 2 | | | 23 | 3 | | T . | | | 11 | 25 | | | 3550 | | | 1 | 2 | | 1 | 42 | . 8 | | | | 1 | | 54 | | | 4500 | | - | 1 - | 3 | | | 156 | | | 5 | 5 | | | • 171 | | | 4501 | | <del> -</del> | | + - | 1 | | 9 | | 1. | | 1 | | 11 - | 9 | | | 4505 | | | <del> </del> - | <del> </del> | | 1. | 1 | | 1 | | 1 | <del> </del> | | 1 | | | 5500 | | <del> </del> | 1 | 2 | | + | 117 | | 1 | | | | 11 | 138 | | | 5505 | | | <u> </u> | <del> </del> | | + | 1 | | _ | 5 | - | + | # | 7 | | | 7900 | | _ | - | 7 | + | 1. | 47 | | | 1 3 | | +- | ╫╌ | 111 | | | 7900 | | <del> </del> | | 1 | _ | +- | 25 | | | 17 | | + | $\parallel -$ | 56 | | | | | - | | | <u> </u> | - | 4 | | <u>'</u> | 1.0 | - | + | <del> </del> | 4 | | | 9241 | | | <u> </u> | - | <u> </u> | - | | | + | ļ - | - | <del> </del> | <b>H</b> — | | | | 9734 | | | | | ļ | - | 7 | | ┼- | ļ | + | <b>├</b> | ╢ | 21 | | | 9735 | | | 1 | 1 | - | - | 21 | | . | <b>-</b> , | + | <del> _</del> | <del> </del> | | | | 9771 | | | _ | <u> </u> | 1 | 2 | 35 | | | | 3 | <del> 2</del> | | 52 | | AC Total | • | | | 7 | 61 | .1 | 5 | 880 | | | | | 3 | <u> </u> | 1517 | | AH | 2008 | | | | | 1 | | | 2 | | | 3 | | ₩ | 8 | | | 2012 | | | <u> </u> | 1 | | | | 3 | | | | | ₩ | 3 | | | 2016 | | <u> </u> | | | | 5 | 5 | 16 | | <u> </u> | | <del> </del> - | 1 | 21 | | | 3001 | | | | | | | | 7 | _ | | 4 | | | 11 | | | 3019 | | | | | | | | 24 | | 32 | | | Ш | 56 | | | 3038 | 3 | | | | | | | 22 | | 14 | 4 | | | 36 | | | 3517 | 1 | | | | | 1 | ٠. | 5 | | | 4 | | | ( | | | 3550 | | <del> </del> | 1 | | | | | 7 | | | 9 | | | 16 | | | 4500 | | + | 1 - | 1 | 1 - | + | 1 | 15 | | 44 | | | | 59 | | | 4508 | | 1 | 1 | 1 | T | + | 1 | | | | 2 | | 1 | - ; | | ' | 5500 | | | †. <del>-</del> | + | 1 | 1 3 | 3 | 28 | | 1 | 1 | | | 4: | | | 5505 | | +- | + | +- | + | +- | - | 2 | | + | 2 | +- | 11 | | | | 7500 | | + | | + | + | Section 2 | - | + ` | + | + - 1 | 1 | + - | 1 | | | | | | 1 | | 1 | | 1 1 | - | - 3 | +- | | 2 | + | # | | | | 7900 | | 1- | - | - | 4 | +- | | | 1 - | + : | 2 | - | # | | | 1 | 7920 | <u>/ </u> | 1 | | | | | | | | ئىل | <u>- </u> | | | | | Count of type_ | | type_ | | ł. <u>'</u> | | | | | | | | | | | |----------------|--------|--------------|--------------|-------------|--------------------------------------------------|----------|--------------------------------------------------|--------------------------------------------------|----------------|--------------------------------------------------|----------|----------|--------------------------------------------------|--------------------------------------------------| | division | hparea | | | AR | CH· | CR | OT, | SC | | TH | WB | WN | WO | Grand Total | | AH | 9771 | | | | | | · | | 2 | | 1 | | | 3 | | AH Total | 1 | | | <b> </b> | 7 1 | | 8 | | 138 | | 134 | ' | | 281 | | BI | 1 | | | | | | 1 | | | | | | | 1 | | | 7900 | | | ١. | 1 | | | | | | | | | 1 | | | 9207 | | - 2 | | | | | 4 | · · | , | <u> </u> | | *, | 4 | | | 9211 | | | | | | | | | | 9 | | | 9 | | | 977.1 | | | | ** * | | 1 | 14 | 18 | | 21 | | | 54 | | BI Total | . 1 | | | | 1 | | 2 | 18 | 18 | | 30 | | | 69 | | CH | 1 | | | | | | | 78 | | | | , ' | | 78 | | | 3019 | | | 17 | | | 1 | 1 | 1 | | | | | 2 | | | 3550 | | | 1. | | | | 1. | | | | | | 2<br>6 | | | 4500 | | | | 7 | | 1. | 29 | 20 | | 9 | | | 65 | | | 5500 | | | 1 | 1 | | † – | 10 | | | | | 1. | 48 | | | 5505 | | - | | 1 | | | 2 | | | 61 | 1 | 1 | 78 | | | 7920 | | | 1 | <u> </u> | | | _ | 1 | | | 1 | | 1 | | CH Total | 1 | 1 | 1 | 1 . | 9 | | | 121 | 1 | | 70 | 1 | | 278 | | CM | 3500 | | <u> </u> | 1 | † – – | | | | 1 | | | 1. | | 1 | | Civi | 4500 | | ļ. — | 1 | ٠. | | | - | <u> </u> | t | 1 | 1 | 1 | 1 | | | 5500 | | | | | | <del> </del> | | | <u> </u> | 1 | | 1 | 1 | | CM Total | 1 3300 | | В. | +- | | _ | 1 | <del> </del> | 1 | <del> </del> | 2 | | <del> </del> | 3 | | | 2008 | | - | +- | <del> </del> | | + | | <del> •</del> | - | 1 | | 1, | 1 | | CS | 4500 | | <del> </del> | | ļ | | _ | <del> </del> | - | | 2 | | | 2 | | OC Total | 4500 | <del> </del> | + | +- | | <u> </u> | + | - | <del> </del> | $\vdash$ | 3 | + | <b>+</b> | 3 | | CS Total | 1 | | | + - | 24 | 3 | , | 205 | 21 | 1.000 | | + | - | 253 | | СТ | | | - | + | 24 | ٥ | 2 | + | | | | _ | + | 1 | | | 1000 | | | ┿ | - | _ | - | 1 | | | 1 | - | + | <del> </del> | | 7 | 2026 | | 1 | - | 0.4 | - | - | 107 | 270 | 1 | | | - | 632 | | | 3019 | | ļ . | - | 31 | | 2 | 107 | | + | + | + | | 2 | | | 3038 | | | 1 | | | | <u> </u> | 1 | | 1 | 1 | - | 5 | | | 3503 | | 1 . | - | ļ | 14.5 | 1- | 5 | | <u> </u> | 1 | + | | 3 | | • . | 3505 | | <u> </u> | - | 1 | | 1- | 1 | | - | _ | - | + | 10 | | | 3508 | | | | ļ | | - | 18 | | - | <b>-</b> | | - | 18 | | | 3550 | | | <u> </u> | 3 | | 1: | 18 | | - | | 5 | +- | 43 | | | 3591 | | <u> </u> | | | | - | 1 | | <del> </del> | - | 1- | + | | | | 3592 | | | | <u> </u> | | 1- | | | | | | - | 100 | | | 4500 | | ļ | 1 | 28 | | | 242 | | 2 | 24 | <b>}</b> | - | 462 | | | 4501 | <u> </u> | ļ | | 1 | | ļ · | 1 | | - | | ļ | | 2 | | | 4505 | <u> </u> | | <u> </u> | 2 | | | 38 | | _ | ļ. | | | 40 | | | 45C 7 | | <u> </u> | <u> </u> | 3 | | | 16 | | 3 | - | ↓ | 4 | 22 | | | 4509 | | | | | | 1_ | 1 | | | ļ | | - | 1 | | | 55CC | | · . | | 5 | | 7 | 3 | 1 28 | 8 8 | | 3 | 1. | 82 | | | 5505 | <u> </u> | | $\perp$ | | | | | | _ | <u> </u> | 1 | | 1 | | | 7509 | | | 1_ | | | | | 1 | | | _ | | 1 | | | 7720 | | | | | | 1_ | | 1 | | | 1 - | <u> </u> | 1 1 | | | 7800 | | | | | | | | 1 | | 1 | | | 1 1 | | | 7900 | ) | | | 7 | | 2 | | | | 17 | | . 2 | | | | 7920 | | | | | | | 38 | 3 48 | 3 | 4 | 1 | | 127 | | 1 | 9201 | | | | | | | | 1 | | | | | <u> </u> | | | 9771 | | | | 1 | | 1 | | 3 44 | | | 3 | | 56 | | CT Total | | | | | 105 | 3 | 3 11 | 799 | 696 | 3 11 | 320 | וב | 2 | 1947 | | DI | 1 | | | | | 1 | | | 1 | T | | | | 2 | | Count of type_ | | type_ | | | | | | | | 1 | la c = | · | | |----------------|------------|--------------|--------------------------------------------------|-----|--------------|----------|--------------------------------------------------|--------------------------------------------------|------------|--------------------------------------------------|--------------|--------------------------------------------------|---------------------------------------| | division | hparea | 7 | . AR | CH | CR | OT | SC | TC _ | TH | WB | <u> WN</u> | WO | Grand Total | | DI' | 2001 | | | | | | 1 | | | | | | 1 | | | 3019 | | | | | | 2 | | • | | | , | 2 | | • | 3550 | | | | | | 1 | | | | | | 1 | | | 4500 | | , | 1 | | | 5 | | | | | | . 6 | | | 5000 | | | | , | | 5 | | | | | | 5 | | <b>1</b> , | 9204 | | | | | | 5 2 | | | | | | 2 | | DI Total | 3204 | | | 1 1 | 1 | | 17 | - | | <u> </u> | <u> </u> | | | | EL | 1 11 | | | + ' | + - | | 3 | | | | | | 19 | | EL | 55C) | | | | - | | 15 | 8 | | - | $\vdash$ | | 23 | | | 9900 | | | 2 | - | - | 36 | | | - | <del> </del> | - | 38 | | | 6000 | | | | | _ | 54 | | - | <del> </del> | 1 | - | 64 | | EL Total | 1 0004 | | | 2 | 1 | - | 54 | 0 | <u> </u> | 2 | - | - | 2 | | EN | 3001 | | | — | _ | | ļ., | | | | | | 1 | | | 4500 | the state of | | 1. | 1 | | | | 1 | 1 | | <del> </del> | | | EN Total | a. | | | 1 | ļ | <u> </u> | | | <u> </u> | 3 | <u> </u> | <u> </u> | 3 | | EO | 2008 | | | | _ | <u> </u> | 1 | <u> </u> | ļ | 3 | <u> </u> | <b> </b> | 3 | | | 3001 | | | | | _ | | | <u> </u> | 2 | | <u> </u> | 2 | | | 3019 | | | | <u> </u> | | <u> </u> | | <u> </u> | 17 | | <u> </u> | 17 | | | 3038 | | | | | | | | <u> </u> | . 3 | | <u> </u> | 3 | | | 3517 | | | | | | | | | 4 | <u> </u> | | 4 | | | 3550 | | | | | | | | | 4 | l . | | 4 | | | 4508 | | | | | | | | | 1 | | 1. | 1 | | | 5500 | | | 1 | | 1 | 1 | | : | 14 | 1 | | 14 | | | 5505 | | | - | † | 1 | <u> </u> | | 1 | 7 | | | 7 | | | 7900 | | | | 1 | | 7 | 1. | 1 | 2 | | 1 | 2 | | FO Total | 1 7900 | <del> </del> | | + | +- | $\vdash$ | <del> </del> | - | 1. | 57 | | | 57 | | EO Total<br>EP | 6000 | | <del> </del> | +- | + | - | + | <del> </del> | + | 6 | | 1 | 6 | | EP | 6010 | | | - | - | - | · · | 1 | 1- | + 5 | - | <u> </u> | 5 | | | 1 6010 | <u> </u> | | + | ╂ | - | + | - | +- | 11 | | + | 11 | | EP Total | | <u> </u> | | _ | + | - | <del> </del> | - | +- | - | <u>'</u> | + | 3 | | ER | 2016 | | | | - | | - | 3 | - | 1 | + | | 3 | | ER Total | <u> </u> | | | | ļ | <u> </u> | | 3 | - | | +- | + | | | ES | 2008 | | | | <u> </u> | _ | <u> </u> | ļ | <u> </u> | | 3 | - | 3 | | | 3019 | | | 25 | 5 | <u> </u> | 40 | | | 47 | 7 | | 222 | | | 3500 | | | | · | | | 1 | | | | | 1 | | | 3550 | | | | | | | 10 | | 19 | | | 29 | | ES Total | | | | 25 | 5 | | 40 | 121 | | 69 | | | 255 | | ET | 3001 | | | | | | | T 1 | | | 3 | | 4 | | | 3550 | | | | | | | | | | 1 | | 1 | | | 9771 | | | 1 | | 1 | | | 1 | | 3 | | 3 | | ET Total | <u> </u> | | | + | | 1 | | 1 | | | 7 | | 8 | | FM | 3001 | - | <del> </del> | + | + | 1 | 1 | 1. | + | | 1 | 1 | 1 | | FIVI | 3517 | | | | + | + | 1 | - | | | 1 - | <del> </del> | 1 | | | | | <del> </del> | + , | 1 | + | + . | + | +- | | 2 | <del> </del> | 3 | | | 4500 | - | <del> </del> | | <u> </u> | +- | | - | | | 4 | +- | 5 | | FM Total | 1 0000 | | <del> </del> | - | - | +- | - | + | + | 10 | | +- | 10 | | FR | 2008 | | | - | +- | 1 | - | | +- | | 1 | <del>- -</del> | 10 | | | 7600 | <del> </del> | | + | <del> </del> | - | + | + | + | | | + | 11 | | FR Total | · <u> </u> | <b></b> | | | ┿- | | <del> </del> | | + | 1 | 4 | + | | | GE | .,1 | | | | 1 1 | | 7 | <u>' </u> | <b> </b> - | 4 | | + | 8 | | | 2009 | | | | | 1_ | 1 | <u> </u> | $\perp$ | | 1 | <u> </u> | 1 | | | 2013 | S . | | | | | | 79 | | 4 | 4 | | 79 | | | 3001 | | T | | | 1 | | | 1 | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Count of type | T | type_ | 1 | 1.4 | | · | | 00 | | | 1475 | 10.05 | 110/0 | O | |---------------|--------------|----------|--------------------------------------------------|--------------|--------------------------------------------------|--------------------------------------------------|----------|-------|---------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|--------------|----------------| | division | hparea | | | AR | CH- | CR | OT_ | SC | TC : | TH | WB | NAN | WO | Grand Total | | GE | 3019 | | . ' | <u> </u> | | | | | | <u> </u> | 14 | | | 14 | | | 3038 | | [ , , , | | 1 | . | | 1. | | | | | | 1 | | | 7900 | | | | | 1. | | | 2 | | 1 | | | 3 | | GE Total | 1 | | | 1. | | 1 | | 8 | 82 | | 16 | | | 107 | | HE | 2008 | | <del> </del> | | | Ė | | | 71 | | . 1 | | | | | nc . | 3550 | | - | | | | | 5 | | <del>-</del> | 5 | <u> </u> | _ | 10 | | | 4500 | | | - | | · | | 3 | | - | | | - | 3 | | | 4500 | <u> </u> | | - | <del> </del> | | | 8 | | - | 6 | - | + | 14 | | HE Total | <del></del> | | | <del> </del> | <u> </u> | | | | | | . 0 | <del> </del> | | | | HP | 1 | | 1 | 15 | 1 | 18 | | 102 | | Ŀ. | | | | 136 | | | 2001 | | , | | <u> </u> | | | 56 | | ļ | · | | ļ | 56 | | | 2007 | | | | • ' | | ٠. | 3 | | | - | | | | | | 2008 | | | | | | ١ | 11 | | | | | · | 1. | | | 2016 | | | 4 | | | 1 | 77 | 6 | 1 | | | | 164 | | | 2026 | | 1 | | | | | . 2 | | | 1.11 | - | | | | | 2523 | | 1 | 1 | 1 | T . | | . 3 | | | - | | | ; | | | 2620 | | + | <b>1</b> . | <b>T</b> | † · | 1 | 1 | | | | | 1 | <u> </u> | | | 3001 | | +- | + | 2 | | <u> </u> | 23 | | <del> </del> | | | | 3 | | | 3017 | | + - | 1 | - | + | - | 20 | | 1 | <del> </del> | 1 | + | 20 | | | | | 1 | - | _ | - | - | 87 | 36 | 1 | | 1 | <del> </del> | 13 | | | 3019 | | | | 8 | 1 | - | | | | 1 | ļ | | <del></del> | | | 3026 | | ļ | <u> </u> | · · | _ | <u> </u> | 2 | | <u> </u> | <u> </u> | - | 1 | | | · | 3037 | | | | <u> </u> | L | <u> </u> | 6 | | 1 | | | ļ | | | | 3038 | } | 1 | ]. | - 2 | | | 21 | 8 | 2 | | | | 3 | | | 3042 | | | | | | ' | 2 | | | 1. | | | | | . V | 3047 | | | | i - | | | 6 | | | | | | | | | 3504 | | 1 | 1 . | | ļ - | | 29 | | | | 1 | | 2 | | | 3508 | | + | | + | 1 | <u> </u> | 2 | | | 1 | | + | | | | 3517 | | + - | | 1 | 1 | - | | | - | | | <del> </del> | 1 | | | | | + | +- | - | 197 | - | 2 | | + | | | + | <u> </u> | | | 3525 | | | | - | ļ | ┼ | | | - | | - | - | 2 | | | 3550 | | | | <del> </del> | 1 | 1_ | 17 | | | - | - | | | | | 4500 | | | | 1 1 | <u> </u> | 1 | 118 | | | | - | | 13 | | | 4501 | | | | | <u> </u> | | 1 | | | <u> </u> | ļ | | | | | 4507 | | | | | | 1. | 2 | ! | | | | 1 | | | | 4508 | 3 | | 1 | | | | 1 | 1 | | | | | | | 1 | 5000 | <b></b> | 1 | | | | 1. | 4 | | | | | | | | | 5500 | | 1 | | 3 | 3 | 1 | 50 | | 1 | | 1 | | 6 | | | 5505 | | | 1 | | 1 . | | 3 | 1 | | | | 1 | | | | 6000 | | 1 | +- | 1 | 1 | + | 3 | | +- | 1 | + | + - | | | | 7000 | | ┪ | + | 1 | + | 1 | - | <del>' </del> | + | 1 | +- | | 1 | | | | | - | +- | + | + | | - | | + | - | 1 | + | 1 | | | 7017 | | | - | - | 1 | - | 1 | | - | - | + | + | 1 . | | | 7500 | | 1 | <del> </del> | 4 | <u> </u> | 4— | 1_1 | | 1 | <del> </del> | _ | <del> </del> | | | | 7503 | | | | <u> </u> | 1 | <u> </u> | 2 | | | 1 - | | $\perp$ | <u> </u> | | | 7710 | ) | | | | | | 19 | | | | | | 2 | | 1 | 7900 | ) | | T | 1 | . | 1 | | | | | | | 4 | | | 7920 | | 1 | | | | | 3 | | | | | | | | | 9201 | | † | 1 | | | 1 | 1 | | T | | | | | | 1 | 9204 | | + | + | + | <del> </del> | 1 - | 1 3 | | 1 | | | 1. | | | 4 | 9207 | | + | + | + | + - | | 1 1 | | 1 | 1 | _ | + - | and the second | | . ' | | | - | +- | + | + | +- | | | +- | 1 | +- | + | + | | ] · · | 9213<br>9771 | | | + | + | +- | - | 13 | | | - | +- | - | | | | . 4771 | | i i | 1 | 1 | - I | 1 | 1 1.3 | | 11 | 1 . | 1 | | 1.4 | | Count of type | | type | | - | | | · | <del></del> - | | <del></del> | 14.00 | 1 6 45 4 | liaro. | IOwana Tak | 1 | |------------------|--------|--------------|-----|----------|--------------------------------------------------|---------------|--------------------------------------------------|---------------|------|----------------|--------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|-----------| | division | hparea | | | AR | СН | CR | ОТ | SC | TC | TH | WB : | WN | WO | Grand Tot | <u>ai</u> | | HS | 2013 | | | | | | | | 1 | | | ļ . | <u> </u> | | _1 | | | 3038 | | | | | | | | 36 | ' | 43 | | <u>l</u> . | | 79 | | | 4500 | <u> </u> | +- | | | | | | | , | 1 | | | | 1 | | | 5505 | | - | + | - | | | | | | 1 | | 1 | | . 1 | | • | | | | _ | 1 | | | | | | 9 | | <del> </del> | | 10 | | 1.7 | 7500 | | | | | <u> </u> | - | | 6 | - | 1 | - | + | | 17 | | · | 7900 | | | | 10 | | | | | <u> </u> | <u> </u> | | + | | 09 | | HS Total | 1 | | | | 11 | | | | 43 | - | 55 | ļ | - | | | | IC | . 1 | | | | | 3 | | 20 | | | | | <del> </del> | | 23 | | | 200 | | | | | | | 1 | | | | | | <u> </u> | _1 | | | 2007 | | | | | Ι. | | 2 | | | | | | | 2 | | | 2008 | | | _ | | | | | | Ī. | 1 | | | | _1 | | | 2012 | | _ | +- | | - | <del> </del> | | 1 | 1 | | | | • | 1 | | | 2012 | | - | + | 1 | $\vdash$ | - | 1 | | - T | | <del> </del> | 1 | | 1 | | " | | | | + | | <del> </del> | - | 3 | | | | ┼ | + - | | 3 | | | 2016 | | | - | - | 1- | - | | | + | - | + | + - | <del> </del> | | | | 2026 | <u> </u> | | | | <u> </u> | - | 1 | | ļ | | - | + | # | | | | 2506 | | | | | | <u> </u> | 4 | | | ļ | 1 | 1 | <del> </del> | | | | 3001 | | | | | 1_ | | 20 | | <u> </u> | 11 | <u> </u> | <u> </u> | 1 | 39 | | | 3005 | | | | | | | . 1 | ]_ : | | | | | | _ ' | | | 3010 | | | | 1. | | | 4 | | | | | | | . 4 | | | 3019 | | + | + | 3 | | <b>†</b> | 6 | | | 22 | 2 | | | 4: | | | | | - | + | + | <del>' </del> | - | 1 | | + | | <b>-</b> | + | # | | | | 3025 | | | | - | 1 | +- | 2 | | - | <u> </u> | <del> </del> | | # | - ( | | | 3038 | | | | <u> </u> | - | - | | | - | | <u>'</u> | + | + | 2 | | | 3042 | | | | | 1 | | 27ء | | ļ.— | | +- | 4- | - | | | | 3500 | | | | | | | 197 | | | | | <u> </u> | <u> </u> | 20 | | 0.0 | 3517 | 7 | | | | - | | 2 | | <u> </u> | <u> </u> | | | | | | 1 . | 3550 | | | | 1 | | 1 | . 30 | 10 | ) | 44 | 1 | | | 8 | | | 4500 | | | | 1 | 1 | 1 | 18 | 3 1 | | | Τ. | 7 | | 1 | | | 4508 | | _ | + | + | +- | + - | - 4 | | 1 | | 1 | | | | | | 5500 | :} | | + | + | + | 1 | | | 1 | | 1 | + | # | 5 | | | 5500 | 4 | .— | <u>.</u> | - | <u>'</u> | + ' | | | <u>'</u> | | 3 | +- | # | 1 | | | 6000 | <u> </u> | | | | <u> </u> | <u> </u> | 12 | | <del> -</del> | <b>\</b> - | - الإ | <del></del> | <del> </del> | | | | 602 | | | | | | | | | ↓ | 1 | - | - | - | | | | 7500 | | | , | - | | | . 4 | | | 2 | | | _ | | | | 7503 | 3 | | | | | | 11 | 1 | | | | | | 1 | | | 7509 | | | | | 1 | | 7 | 2 | | | | | _ | | | 1 | 770 | | + | + | <del> </del> | | | 7 | 7 | 1 | | 1 - | | | | | | 771 | | | - | +- | + | + | | | + | | 1 | | | | | | | | +: | + - | +- | - | + | 28 | | 1 | + | 2 | + - | 1 | 3 | | | 790 | | | | +- | - | - | | | 3 | 1 - | 2<br>2 | +- | 1 | _ | | | 792 | | | | | - | 1 | | | - | + | <u> </u> | <del>-</del> | | 1 | | | 920 | | | | | | | 17 | | 4 | <b> </b> | - | | An Annual Control | | | | 920 | | | | | | 1 | 14 | 1 | | | | | | _ 1 | | La talent bereit | 977 | | | | | | | | 2 | | | | | | | | IC Total | | 1 | | 1 | 1 | 5 3 | 3 2 | | | 2 | 9 | 3 | | | 64 | | IE | 2000 | <del> </del> | _ | +- | | | | 48 | | | 1 | | | | .4 | | الح | | | - | - | - | + | + | | 1 | $\top$ | <del>'</del> | | <del>- -</del> | | | | , | 201 | | | - | +- | + | + | | | + | +- | +- | +- | | | | | 2010 | | _ _ | 4 | $\perp$ | + | - | | 1 | + | - | + | + | | | | | 251 | | | | | 4- | | | 2 | | - | +- | - | | | | | 301: | | L | | | | 1 | | 1 | | | | | | | | | 301 | | | | 2 | 5 | | - 6 | | в : | 3 | | | | 15 | | 1 | 450 | | | 1- | 1. | - | 1 | 1 | | $\top$ | | | | | 1 | | | 550 | | | - | + | + | + | | 1 | +- | +- | + | 1 | | | | Count of type | | type_ | | | | | | | | | | | I. a size | | - | |---------------|--------|----------------------------------------------------|--------------------------------------------------|--------------|----------|------------------|------------------|-----|----------|----------------|--------------|----------|--------------------------------------------------|--------------------------------------------------|------------| | division | hparea | | | AR | CH | CR | OT | SC | TC | TH | WB | WN | WO | Grand | Total | | IE' | 7930 | | | | 2.0 | | | 1 | | | | _ | | | 1 | | | 9201 | | | | | | | 3 | | • | | | | | 3 | | | 9771 | | | | | | - | 1 | | | | | | • | 1 | | IT Total | 3771 | <del> </del> | | , | 25 | | | 138 | 68 | 4 | | | | | -235 | | IE Total | 1 0000 | - | | | 20 | _ | | 100 | | <u> </u> | 7 | | <del> </del> | | 7 | | IN | 2008 | | - | | | | | | <u> </u> | | , 6 | | <del> </del> | <del> </del> | <u>.</u> | | | 4500 | | | | | | | | | | , 0 | | - | H | - 0 | | ·<br> | 9771 | : | • | | | | 1 | | | | | | _ | <b> </b> • • • • • • • • • • • • • • • • • • | <u>. 1</u> | | IN Total | 1 | | | | | | 1 | | | | 13 | | | · · | . 14 | | IS | 11 | | | | 10 | 20 | | 100 | 1 | | | | | | 131 | | | 3001 | | | | | | | . 1 | | | | | l | | 1 | | • | 3019 | | | | | | | | 1 | | , | | | | 1 | | | 3026 | | <u> </u> | | | | | 4 | | | | | 1 | | 4 | | | 3027 | | | | - | | | 2 | | | | , | | | 2 | | | | | | - | 1 | | | 18 | | | | | - | 11 - | 20 | | | 3028 | | <b>├</b> — | <u> </u> | 1 | | <u> </u> | | | - | | | + | 1 | 17 | | | 3029 | <u> </u> | | ļ., | <u></u> | | <u> </u> | 17 | * . | | | <u> </u> | - | ₩ | 17 | | | 3030 | | | <u> </u> | | | <u> </u> | 1 | <u> </u> | | <u> </u> | - | - | <b> </b> | | | | 3031 | | | | | - | | 2 | | | | <u> </u> | <u> </u> | 1 | 2 | | | 3033 | • | | | | | 5.54 | 1 | | | • | | <u> </u> | <u> </u> | 1 | | | 3037 | | İ | | | | | 20 | | 1 | | | | | 20 | | | 3038 | | <u> </u> | | 44 | | 2 | 140 | | 7 | | | 1 | | 291 | | | 3047 | | - | - | 1 | | _ | 30 | | t | | | | 1 | 31 | | P | 3092 | | <del> </del> | - | <u> </u> | | <u> </u> | 1 | | | | 1 - | 1 | # | 1 | | | | | | | 4.5 | - | | 79 | | ├ | 1 | + | + | <del> </del> | 123 | | | 3517 | | <u> </u> | - | 15 | | | | | <del> -</del> | | ऻ | - | ╫ — | | | | 3550 | | L | | 25 | | | 65 | | l — | | _ | <u> </u> | <del> </del> | | | | 9201 | | | | 4 | | | 7 | | · | <b>_</b> | <u> </u> | ļ | 1 | 11 | | | 9771 | | | · | | | | 24 | | | | | <u>.</u> | Ш | 62 | | IS Total | | | | | 100 | 20 | 2 | 512 | 249 | 7 | | | | | 890 | | LP | 1 | | | 1 | | | | -1 | | 1 | | | | | 1 | | | 2008 | | <u> </u> | Ì | | † | | | | | 1 | | 1 | | | | LP Total | 2000 | 1 | <b>.</b> | ļ | + | $\vdash$ | | 1 | 1 | † · | 1 | | 1 | 1 | - 2 | | | T 4500 | <del> </del> | | - | - | • | | 4 | | + - | <u> </u> | | <del> </del> | <del> </del> | | | MA | 4500 | | - | - | + | <b>}</b> | - | 1 | | ├ | <del> </del> | + - | ļ. <u>.</u> | # - | | | No. | 5500 | | <u> </u> | - | - | | <u> </u> | | | <u> </u> | | <u> </u> | - | ╫ | | | | 9771 | 1 | <u> </u> | <u> </u> | | ļ | <u> </u> | 1 | | ļ | <b>_</b> | | <del> </del> | <del> </del> | | | MA Total | | | | | <u> </u> | | | 6 | <u> </u> | _ | <u> </u> | | <u> </u> | Ⅱ | | | MC | | <u> </u> | | | _4 | | <u> </u> | 18 | B | 1 | | | | <b></b> | 22 | | | 2506 | 3 | | | | | | 2 | : | <u>L</u> | | | | | 2 | | | 2528 | | · | | | | Ţ | 2 | 2 | | 1 | | | 1 | | | | 3001 | | | | 1 | _ | | . 4 | | | 1 2 | 2 | | | . ( | | | 3012 | | + | | <u> </u> | <u> </u> | 1 | 3 | | | 1 | T - | 1 | 1 | - ; | | | 3019 | | | <u> </u> | 1 | 1 | 1 | | 6 | : | 1 | 1 - | 1. | 1 | . 14 | | | | | - | ├─ | <u>'</u> | - | <del>├ - '</del> | 1 | | + | + | + | + - | | • | | | 3025 | | <del> </del> | | - | <del> -</del> - | | | | | <del> </del> | | + | | | | | 3525 | <u> </u> | 1 | | | - | <b>↓</b> — | 28 | | | + . | 1. | - | | 2 | | | 3550 | ) | <u> </u> | 1 | 1 | | <u> </u> | 16 | | : | | | 1 | 1 | 2 | | | 4500 | | | | 1 | | | 218 | | 2 | 1 ' | 1 | | 4 | 22 | | | 4501 | | | | Ī . · | | | 1 | | | | | · | 4 | | | | 4508 | | . , | F | 1 | | | 133 | 3 19 | ) | 12 | 2 | · L | | 16 | | No. | 5500 | | 1 | | 6 | | 1 | 104 | | | | 1 | T | | 19 | | | 5505 | | 1 | 1. | 1 | 1 | 1 | | | _ | | | 1 | | | | | 6000 | ( - | + | + | 1 | +- | +- | 2 | | | + | +- | - | # | | | | 6000 | | + | <del> </del> | <u> </u> | 1 | - | | | 1 | + | +- | + | | 2 | | | 7900 | ) | 1 | 1 | 2 | 1 | 1 | 13 | 3 9 | <u>'</u> | | | | | | | Count of type | en fra Service | type | . 1 | | | | | | | <del></del> | ·<br>- | | | | |---------------|----------------------------------------------------------------------------------------------------------------|----------|----------------|--------------|--------------------------------------------------|--------------------------------------------------|-----------|-------------|----------|-------------|------------|--------------|----------|--------------------------------------------------| | division | hparea | | | AR_ | CH. | CR | OT. | | TC | TH | WB | WN | WO | Grand Total | | MC | 7920 | | | | | | | . 4 | 2 | | ļ | | . 1 | 6 | | | 9201 | | | | | | | 7 | | | | | | 7 | | | 9771 | | | | | | · _ | | 1 | | | | | 1 | | MC Total | | | | <u> </u> | 16 | | _ 2 | | 141 | | 15 | | | 736 | | MO | 2016 | | | | | | | 4 | | - | 1. | | | 4 | | MO Total | | , | | | | | | 4 | | _ | | | | 4 | | NP | 1 | | | | | 3 | <u> -</u> | - 11 | | | <u> </u> | | <u> </u> | 14 | | | 3001 | | | | | | | 4 | | | ļ <u> </u> | | | 4 | | | 3010 | | | | 2 | | | 19 | | | | | | 21 | | 4. | 3115 | | | - | | | l | 6 | | <u> </u> | <u> </u> | | | 6 | | | 4500 | • | | | 1 | | | 31 | | | | L | | 32 | | | 5500 | | | | | | · | 42 | | | 1 | | | 48 | | | 6025 | | | | , | | | 10 | | | | | | 10 | | | 7000 | | | | | | | 1 | | | | | | 1 | | | 7202 | | | | | | | 1 | | | | | | \ 1 | | | 7700 | | | | | | | 7 | | | | | | 7 | | | 7702 | | 1 - | | 2 | | | 24 | | | | | | 26 | | | 7710 | | | • | • 1 | | | 2 | | | | | | 4 | | | 7900 | | - | | | | | 13 | 2 | | 1000 | 1 | | 15 | | | 9213 | | | | 9 | † · - | | 23 | | | | | | 32 | | | 9241 | | | | 1 | _ | | 10.5 | | | | | | 1 | | | 9771 | | <u> </u> | <u> </u> | 1 | | $\vdash$ | 9 | | | | | | 10 | | NP Total | | | - | | 17 | 3 | +- | 203 | | | 1 | | | 232 | | OP | 1 1 | | 1 | | 3 | | 1 | 163 | 1 | | | | | 166 | | JOP . | 2008 | | - | <del>-</del> | <del> </del> | <del> </del> | +- | 1 | 1 | | 19 | ) - | | 19 | | | 2016 | | _ | - | 5 | $\vdash$ | - | 30 | 13 | | | <b>†</b> – | - | 48 | | | 2026 | | <del> -</del> | | ╁ | - | + - | 1 | | | | | <b>-</b> | 1 | | 1 | 2325 | | <del> </del> | | 1 | | 1- | 1 | | 1- | | 1 | | 1 | | | 2523 | | - | - | <del> </del> | 1 | 1 | - 4 | | + | + | 1 | $\vdash$ | 4 | | • | 3001 | | - | - | 2 | - | <b> </b> | 62 | | : | 78 | 1 | + . | 197 | | · | 3005 | | - | - | <del> </del> | + | + | 1 | | - | + - | | +- | 1 | | | | | - | - | + | <del> </del> | - | 3 | | + | | +- | + | 3 | | | 3010 | | - | - | - | - | +- | 2 | 2 4 | + | 11 | + | | 17 | | * * | 3019 | <u> </u> | | | + 4 | - | ╁ | 1 | <u>-</u> | + | | - | + | 1 7 | | | 3025 | | ┼ | <del> </del> | 1 2 | | - | 69 | | - | | + | + | 71 | | | 3026 | <u> </u> | ļ . | - | - | - | + | 08 | | 1 | | +- | - | <del> </del> | | | 3028 | <u> </u> | <u> </u> | ١. | 1 | - | + 1 | 31 | | | 1 257 | 7 | + | 462 | | · · | 3038 | | - | <b>├</b> - | 2 | - | - | 53 | | 4 | | 1 | + | 54 | | | 3042 | | <u> </u> | <b>├</b> | <u> </u> | - | ╁- | 50 | | +- | 52 | 1 _ | + | 82 | | | 3517 | | <u> </u> | <b> </b> | <del> -</del> - | - | | - | 30 | 4 | - 54 | <del>-</del> | - | 23 | | | 3525 | | | <b>↓</b> | ٠. | | ┿- | 23 | | 7, | - 60 | _ | + - | 137 | | | 3550 | | <u> </u> | <b> </b> | 1 | | 1 | 39 | | _ | 60 | ار | - | | | | 4500 | | | | 1 | <del> -</del> - | | | | - | + | + | | 1 | | | 6000 | | <u> </u> | <u> </u> | <del> </del> | - | 1_ | | ! | - | - | + | - | 5 | | | 7002 | <u> </u> | ļ | _ | 4 | - | 1- | | 1 | _ | - | - | - | 1 | | | 7500 | ) | | ļ | 1 | <u> </u> | | ļ · · · · · | <u> </u> | - | | | _ | | | | 7804 | | | | 2 | + | | | | + | | | ļ | 2 | | | 7819 | | ļ | _ | | | | | 1 | + | | _ | - | 1 | | | 7900<br>7910 | ) | | | 1 | <u> </u> | 1 | 59 | | | 9. | ( | - | 296 | | | 7910 | ) | 1 | | | | | 1 | | 1 | | 2 | | 20 | | 1 | 9213 | 3 | | | 1 | | | | 1 | . [ _ | | | _ [ - | 1 1 | | Count of type_ | | type_ | | | | | | 0.0 | | 1 | 11.5.45 | 1 0 12 1 | 100 | O | J T - 4-1 | |----------------|--------|--------------|----------|--------------|--------------------------------------------------|------------------------------------------------|------------|--------------------------------------------------|----------|---------------|----------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|------------| | division | hparea | | | AR | СН | CR | OT | SC_ | TC | | WB | WN | WO | Grand | d Total | | OP | 9771 | | | | • | | | 1 | 6 | | 6 | | | _ | 13 | | OP Total | | | | | 23 | | _ 1 | 571 | 456 | 1 | 583 | | | | 1635 | | PE PE | 0 | | | | | | | 1 | | 1 | W 2 % | | | | <u>' 1</u> | | · • | 1 | | · · | i . | 2 | 5 | | 83 | | | | | | | 90 | | | 1000 | | | | | 1 - | | 69 | | | | | | | 69 | | <b>1</b> | 2000 | | + | - | | | | 1 | | 1 | 1, | | 1 | | 1 | | | 2001 | | | - | - | | | 1 | - | 1 | 1 | | | 1. | 1 | | | 2008 | | ╂ | 1. | - | <u>. </u> | | | | + | 103 | <u> </u> | 1 - 1 | ٠,, | 103 | | | | | ļ | - | - | | | 1 | | +- | + | | | | 1 | | | 2010 | | _ | | | | _ | 1 | 6 | + | + | <del> </del> | 1 | | 7 | | | 2012 | | <u> </u> | - | | <u> </u> | | 50 | - | <del>' </del> | , | | - | | 50 | | | 2013 | | | <u> </u> | 20 | | | 94 | 8 | 1 | _ | | 1 | <del> </del> | 205 | | : | 2016 | | - | - | 30 | | | 6 | | +- | | + - | | <del> </del> | - 200 | | | 2018 | | <u> </u> | | <u> </u> | - | | | | 1 | - | | - | <b>!</b> | | | * | 2026 | | 1 - | | _ | | - | 3 | | +- | + - | <del> </del> | + | $\vdash$ | 16 | | | 2506 | | - | <u> </u> | ļ - | | - | 16 | | + | - | <del> </del> | <del> </del> | <del></del> | 16 | | | 2516 | | | <u> </u> | <b> </b> | | | 16 | | - | - | + | + - | 1 | - 10 | | | 2518 | | | <u> </u> | ļ | <u> </u> | ļ <u> </u> | 5 | | - | - | <del> </del> | <del> </del> | | 72 | | | 2525 | | 1 | ļ.,. | | | ļ . | 72 | | 1_ | | 1 | | <b>.</b> | . 14 | | | 2526 | | | | | _ | | 1 | 1 | 1_ | | | 1 | <b>_</b> | | | | 2567 | 7 | | <u> </u> | | | | 38 | | | | 4 | | | 38 | | | 2612 | 2 | | | 7 | | | 5 | | _ _ | | | <u> </u> | <u> </u> | 12 | | | 2804 | 1 | | | 1 | - | | | <u> </u> | 1 / | | 1 | | <u> </u> | <u> </u> | | | 300 | | | | 2 | | 1 | | | 3 | 61 | <u> </u> | | | 12 | | 81 | 3010 | | | | | | | 2 | | Τ. | | | | | | | • . | 3014 | | | 1 | | | | 1 | | 1 | | T . | | | <u> </u> | | , | 301 | | | | 25 | | | 72 | 15 | 9 | 180 | ו | 4 | | 440 | | | 3024 | | + | 1 | | 1 | | 31 | | | | | | | 3 | | | 302 | | 1 | 1 | 1 | | | 12 | 2 | | | | | | 1: | | | 302 | | +- | | 1 | - | 1 - | 2 | | | | | | | | | | 303 | | + | 1 | | | 1 | 1 | | 1 | | 1 | | | | | | 3034 | | | + | + | + | <u> </u> | . 8 | | 1 | ja . | 1 | | 11 | | | \$ | 303 | | + | - | - | $\vdash$ | + | <del> </del> | | - | | + - | | 1 | | | | | | +- | - | 1 | <u> </u> | + | - | | 2 | 4 | 3 | + - | 1 - | 10 | | | 303 | 2 | - | + | - | <b>├</b> — | + | 33 | | _ | <u>'</u> | + | _ | 11 | 3 | | | 3042 | 4 | ┿ | + | + | + - | - | 15 | | + | + | | + | ╫ | 1 | | | 304 | | + | + | + - | - | + | | | 5 | <del>- </del> | + | +- | - | 1 | | | 304 | | - | | 3 | | + | 33 | | <del>-</del> | | | <del> </del> | # | 3 | | | 307 | | | + | <del> </del> | | - | | | + | - | +- | - | ╫┷ | | | | 308 | | | - | | <b>↓</b> — | _ | | 1 | + | <del>-</del> | | +- | ₩ | 8 | | | 310 | 4 | | | | 1 | - | 84 | | $\perp$ | | | | ╢ — | | | | 311 | | | | <u> </u> | - | | | 1 | _ | | | - | ╢—— | - | | | 350 | | | | | | | | 3 | | | | | 11 | | | | 350 | 2 | | | | | | 6 | 7 | L | | | | ┨— | 6 | | | 350 | 5 | | | | | | ; | 3 | $\perp$ | _ | | | 11 | | | | 351 | | | | | | | 1 | | 2 | 6 | 0 | | Ш | 8 | | | 352 | | | | | | | 2: | | | | | | 1 | 2 | | | 354 | | . , | 1- | | | | | 1 | | | | | 1 | | | | 355 | ol | - t v d | | 1 4 | | | | | 2 | 3 | 2 | | | 6 | | | 357 | ōl | | <del> </del> | 1 | 1 | | | 1 | 1 | | | | | | | | 357 | | +- | + | 1 | T | 1. | | 1 | | | | | | | | | 358 | <del>7</del> | - | + | + | + | + | 8 | | | | | | | - 8 | | Count of type | | type | . 1. | _ | | , | | | | | | | | 1 | _ | |---------------|-------------|---------------------------------------|--------------------------------------------------|--------------------------------------------------|----------|--------------------------------------------------|--------------|----------|----------|----------|----------------|--------------------------------------------------|---------------------------------------------------|--------------------------------------------------|----------| | division | hparea " | | | AR | CH. | CR | OT, | SC | TC . | TH | WB | WN | WO | Grand | Total | | PE | 3592 | - 1 A | - 1 | | | | | , 1 | | | | • | | | 1 | | | 4500 | | . 4 | ٠, | 1 2 | | | 84 | 22 | | 10 | | | , | 118 | | | 4501 | | | | | | | 3 | <u> </u> | | | | | | 3 | | | 4505 | | | | 1 - | | | 1 | , | | | | | | 1 | | | 4507 | | <u> </u> | | | | | 7 | ** | · | <del>-</del> - | ٠. | 1. | | 7 | | • | 4508 | | - | | | - | | 12 | 6 | | 9 | | | | 27 | | | 5500 | | - | | · . | - | 1 | 7 | 18 | | 16 | | | | 42 | | | 5505 | | | - | | - | - | - | 10 | - | 6 | | | | 6 | | • , • | | | | - | | | | 11 | 5 | | 43 | | - | - | 59 | | | 6000 | | | | | - | | - ' ' | 3 | | 2 | | <del> </del> | | 2 | | | 6010 | | - | | | | | | | _ | 2 | | + | 1 | 3 | | | 7000 | | ļ . | | Ľ | · . | | 3 | - | | <u> </u> | | - | | | | | 7001 | | | <u> </u> | | | , | 1 | | - | - | | | | :1 | | | 7002 | | | | 8 | | _ | 96 | | | <u> </u> | <u> </u> | ļ. | | 104 | | • • | 7003 | | | | | | | 9 | | <u> </u> | | | | | 9 | | . · · · · . | 7004 | | | | 1 | | | 1.50 | | 117 | | <u> </u> | | <u> </u> | 1 | | | 7005 | • | | | | | | 8 | | | | <u> </u> | | | 8 | | | 7007 | <b>.</b> . | | | | | | 17 | | | | | | | 17 | | • • | 7008 | | , | | | 100 | | 1 | | | 1 | } | | | _ 1 | | | 7009 | | , | | | | | 12 | | | | | | | 12 | | | 7012 | | | | | | | 114 | | | | | | | 114 | | | 7015 | | | | | 1- | | 6 | | | | | ļ. — | 1 | - 6 | | | 7500 | | | ļ | | - | 1 | 4 | + | 1 | | | | | , 6 | | | 7503 | | | <del> </del> | | <del> </del> | 1. | 42 | | 1- | | 1 | <del> </del> | <u> </u> | 42 | | | 7506 | | | - | + | 1 | - | 1 | + | | | <del> </del> | $\vdash$ | <del> </del> | | | | 7520 | | <u> </u> | ├ | + - | <u> </u> | <del> </del> | 1 | | +- | | - | + | 1 | | | | | | <del> </del> | 1 | ┼ | + | | 3 | | - | <del> </del> | | + | - | 3 | | | 7700 | | <u> </u> | - | | 1 | | 1 | | ╆ | | - | + | - | | | | 770.2 | | <u> </u> | - | - | - | - | | | - | <u> </u> | - | - | # | 2 | | | 7713 | | ļ | | <u> </u> | 1 | _ | 1 | | - | - | ļ., | - | <del> </del> | | | | 7804 | | | ļ | 9 | <u> </u> | | 7 | | ļ | | <u> </u> | 1 | <b>H</b> | 16 | | | 7852 | | | | <u> </u> | <u> </u> | 1 | 1 | | ļ | | <u> </u> | <u> </u> | <u> </u> | | | | 7900 | | | | 2 | | | 10 | | | 39 | | 1 | <u> </u> | 131 | | | 7910 | | | | | | | 6 | | | 2 | | | | . 8 | | | 7920 | | | | | | | | 10 | | 12 | <u> </u> | | | 22 | | PE Total | | | | | 98 | . 5 | 2 | 1479 | 507 | ' | 618 | | 5 | | 2714 | | PH | | | | | | | | 1 | | ŀ | | | | | | | | 3000 | | | | | | | | | 1 | 1 | | | | • | | | 4500 | | | , | | | | 52 | 1 | | | | | | 53 | | | 5500 | | | İ | | | 1. | 31 | | | 8 | 3 | 1 | | 39 | | | 6000 | | | | 1 | | 1 . | 2 | | | 20 | | 1 | 11 | 30 | | | 6010 | | | 1 | + - | | 1 - | _ | · | | 2 | | | | | | DU Total | 1 0010 | <del>' </del> | | <del> </del> | + | | <del> </del> | 86 | 9 | | 31 | | +- | 1 | 126 | | PH Total | 4500 | | - | ╁ | | + | <u> </u> | 5 | | + | - 3 | + | <del> </del> | 1 | 12. | | PI | 4500 | | - | 1 | - | 1 | + | 1 | | +- | - | + | <del> </del> | - | <u>`</u> | | DI T. I | 5500 | <del>' </del> | <del> </del> | - | + | + | 1 | | | - | + | +- | + | + | | | Pl Total | <del></del> | <del>_</del> | - | 1 | - | + | +- | 6 | | + | +- | + | + | <del> </del> | - ' | | PR | 1 | · · · · · · · · · · · · · · · · · · · | <u> </u> | <del> </del> | 1 | ╄ | 1- | 2 | | 1- | <del>-</del> | +- | | - | | | | 2016 | 5 | | 1 | 1_ | ↓ | 1 | 1 | 1 | | - | | - | 4 | | | | 4500 | <u> </u> | | | _ | ↓_ | 1 | <u> </u> | <u> </u> | | | | + | ₩ | | | PR Total | | | | <u> </u> | | <u> </u> | | 3 | 3 1 | 4_ | | | | ₩— | , | | QA | 3001 | | | L_ | | · | | | | _ | | 1 | | <b>-</b> | | | | 3019 | | | | | 1 | | | 49 | ) | 95 | 5 | | 11 | 14 | | Count of type | | type_ | | | 1 = | · · | - | | Ten - | I | 1.44= | | Tiara | | |---------------|---------|--------------------------------------------------|--------------------------------------------------|----------|------------|--------------------------------------------------|----------------|------|-------|-------------|--------------|----------|----------|-------------| | division | hparea | | | AR | СН | CR | ОТ | SC | TC | TH | WB | WN | WO | Grand Total | | QA | 3047 | | | | | | | | | | 9 | | | 9 | | 1 | 7900 | | | 1 | | | | | _ 1 | | 1 | | | 2 | | QA Total | | | | | | | | | 50 | | 106 | | | 156 | | RC | 1 | | | | | | | 8 | | | <u> </u> | | | . 8 | | · . | 2024 | | | | | ٠. | | 3 | | | | | | 3 | | <b>.</b> | 3001 | | | | | | 1 | 2 | | | | | 1. | 2 | | | 3019 | | | 1. | | | | 5 | | | | | | 5 | | | 3025 | | | | | | | 1 | | | | | | •• 1 | | | 3026 | | | | | | | 2 | | | | | | 2 | | | 3038 | | | | | , | | 1 | | | 1 | | | 1 | | • | 3042 | | | | | <u> </u> | 1 | 4 | | | | | | 4 | | | 3550 | | <del> </del> | | | 1 | | 1 | | <b> </b> | | | | . 1 | | | 4500 | | | ╁╧ | 10 | | 1 | 69 | | 1 | 1 | | | 94 | | | 4501 | | | + - | ' | | | 28 | | | | 1 | | 28 | | | 5500 | <del> </del> | - | + | - | - | <del> -</del> | 20 | | 1 | | <u> </u> | | 24 | | | 7900 | | - | | <u> </u> | | +- | - 20 | , | '- | + - | 1 | + | 2 | | | | | <del> </del> | - | | <u> </u> | | 1 | - | + | - | ļ | + | 1 | | | 9102 | | | - | <u> </u> | <b>├</b> | - | 11 | | + | | - | +. | 11 | | | 9201 | | - | | | ļ | | | - | +- | | <u> </u> | | H— | | | 9204 | | | - | | - | - | 4 | | <b>-</b> | <u> </u> | + - | 1 | 4 | | | 9241 | | | <u> </u> | 1 | <b> </b> | ļ | _ 2 | - | <u> </u> | - | <u> </u> | <u> </u> | 2 | | | 9771 | | 1 | | ļ., | | | | | | <u> </u> | ļ | - | 5 | | RC Total | <u></u> | | 1 | <u> </u> | 10 | | | 169 | | 3 1 | Ц <u></u> | | | 198 | | RE | 1 | | | | 2 | 5 | <u> </u> | 18 | | | :1 | <u> </u> | | 25 | | | 2024 | | | <u> </u> | | | | | | <u> </u> | | | | 1 | | | 3001 | | | <u> </u> | | | | 3 | | | 1 | | | 3 | | | 4500 | | | | | | | | I | | | | | 1 | | | 5500 | | | | | | | 1 | | 3 | | | | 3 | | | 7500 | | | | 10 | | | 27 | 7 | 12 | 2 | | 1 | 49 | | | 7503 | | | | | | | 19 | 9 | 1 | | | | 19 | | | 7509 | | | 1. | | | | - | | | | | | 4 | | | 7900 | | | | T - | | | 28 | | ) | | 1. | | 38 | | | 9201 | | 1 | | | † | 1 | - | | | 1. | 1 | 1 | 4 | | | 9204 | | 1 | +- | <b>†</b> . | | 1- | 1 | | 1 | | | | 2 | | | 9241 | | 1 | 1 | <b>†</b> | <del> </del> | 1 | | 1 | | | 1 | | 1 | | | 9243 | | + | | | + | t | | 1 | + | | 1 | | 1 | | | 9771 | | 1 | | | | 1 | 17 | | 5 | | + | | 22 | | DE Total | 1 377:1 | | <del> </del> | + | 12 | 5 | | 126 | | | <del>,</del> | + | + - | 173 | | RE Total | T 1 | | - | + | 12 | - | - | 20 | | 1 14 | + | + | | 20 | | SS | | | <del> </del> | + | - | - | - | | 7 | - | | 1- | + | 7 | | . • | 3001 | | - | +- | | - | - | | | 2 | 1 | | - | 11 | | | 3019 | | - | + | ļ · | - | ╄ | | | <u>-</u> - | | ) | <u> </u> | 11 | | | 3025 | | <b>↓</b> _ | | <u> </u> | <u> </u> | | | 1 | - | | <u> </u> | + | 120 | | | 3038 | | <u> </u> | 1 | | | ╄ | - | 10. | | 24 | <u> </u> | 2 | | | | 3550 | | | ļ. | <u> </u> | - | <u> </u> | | | 1 | | 1 | 1 | | | | 5500 | | 1 | | <u> </u> | 1 | 1_ | 1 | | 1 | , | | 1 | 1 | | | 7900 | | | | | <u> </u> | 1 | | 1 | | | | | 1 1 | | SS Total | | | | | | | | 3 | | В | 31 | Ц | 3 | | | TH | 9201 | | | | | | | | 1 | | 1. | 4 | | 1 | | TH Total | | | | | | | | | 1 | | | | <u> </u> | 1 | | TI | 1 | | | | | | | | 1 | | | - | | 1 | | | 4500 | | 1 | | | 1 | 1. | | 3. | | | | | 6 | X10 In-Vivo testing (19xx - 19xx) (all data) vs. HP Area and Division | | | <u> </u> | | | | | | | | | | | 1.0 | | | |----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|----------|----------|-----|------|----|------|--------------|--------------|----------|------------------------------------------------|----------|-----------|-------| | Count of type_ | | type | <u>'</u> | · | | | | | <del>-</del> | <del>-</del> | M/D | 14/81 | IMO | Grand | Total | | division | hparea | | | AR | CH. | CR | ОТ | SC | TC : | IH | WB_ | WN | wo | Giano | Total | | TI | 5500 | | | • | | | | . 1 | | | | , | | | 1 | | | 9771 | | | , | , | | | 3 | | | | | | | 3 | | TI Total | 1 | | | | | | · | 11 | | | | | | _ | 11 | | UR | 1 | | | | | | | 1 | | | | | | <u> </u> | 1 | | | 55C0 | 1.0 | | | | | | 1 | | 1 | <u> </u> | | | | 1 | | UR Total | <del>.</del> | | | | | | | 2 | | | | | L | <u> </u> | 2 | | XX | 1 | | | | 2 | 4 | | 80 | 2 | | | | 1 | | 89 | | | 3001 | | | | | | , | , | 1 | | | L | <u> </u> | | 1 | | | 3033 | | | | | | | | | | 35 | | | <u> </u> | 35 | | | 3047 | | | | | | • | | • | | 4 | | <u> </u> | <b></b> | 4 | | | 4508 | | | | _ | | | | 1 | | | ļ | ļ | <b> </b> | 1 | | | 7920 | | | <u> </u> | | | - | | 1 | | | | | <u> </u> | 1 | | | 9771 | | | | | | | | 48 | | 1 | <u> </u> | i | <u> </u> | 49 | | XX Total | | | | | 2 | 4 | | 80 | 53 | | 40 | | 1 1 | <b> </b> | 180 | | YY | 9771 | | | | | | | | 1 | | | <u> </u> | | <u> </u> | 1 | | YY Total | | | | | | | | | 1 | | | <u> </u> | ļ | <u> </u> | 1 | | (blank) | (blank) | | | | | | | | | | | <u> </u> | <u> </u> | ₩ | | | (blank) Total | | | | | Ī. | | | | | | | | 1 | <u> </u> | 1001 | | Grand Total | A Company of the Comp | 1 | . 7 | 26 | 619 | . 64 | 38 | 7160 | 3418 | 47 | 2519 | <u> </u> | 14 | 11 | 13914 | ## Appendix C C-1 Y-12 Job Titles Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | obtitle | s Counts | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | | 732 | | ACCOUNTANT | 15 | | ACCOUNTANT I | 13 | | ACCOUNTANT II | 28 | | ACCOUNTING ANA | 39 | | ACCOUNTING ANA | 31 | | ACCOUNTING ASS | 94 | | ACCOUNTING CLE | 17 | | The second second and the second seco | 153 | | ADMINISTRATIVE | | | AIDE COMPUTER | 11 | | AIDE ENGINEER | 72 | | AIDE INSPECTOR | 16 | | AIDELABORATORY | 34 | | AIR COND & REF | 31 | | ANAL | 29 | | ANALYST ASSAY | 96 | | ANALYST LAB | 417 | | ANALYSTANALLAB | 48 | | ANALYTICAL CHE | 16 | | APPLIED HEALTH | 84 | | ASSEMBLY ENGIN | 21 | | ASSEMBLY FOREM | 13 | | ASSEMBLY PERSO | 21 | | ASSEMBLYMAN | 127 | | ASSEMBLYMAN A | 69 | | ASSEMBLYMAN B | 128 | | ASSEMBLYMAN C | 16 | | ASSEMBLYPERSON | 245 | | ASSIGNMENT SPE | 44 | | ASSISTANT CHEM | 11 | | ASSISTANT ENGR | . 101 | | ASSISTANT OPER | 34 | | ASSISTANT PROD | 39 | | ASSISTANT TECH | 113 | | ASSOCIATE ASSE | 11 | | ASSOCIATE CHEM | 24 | | ASSOCIATE DESI | 28 | | ASSOCIATE DEVE | 13 | | ASSOCIATE ENGR | 26 | | ASSOCIATE PHYS | 13 | | ASST CHEMISTRY | 47 | | ASST ENGINEER | 42 | | ASST OPERATOR | 20 | | ASST SERV OPER | 74 | | ASST SKIL TRA | 12 | | ASST SKILL TRA | 38 | | ASST STATISTIC | 13 | | ASST TECHNICAL | 13 | | ASST. GEN. SUP | 133 | | ASST. GENERAL | 28 | | ASSTSKILLTRADE | 65 | | | | Y-12 Job Titles (abbreviated listing – job titles that appeared more than 10 times in CEDR database) | * | ! | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------| | ATTENDANT TOOL | 22 | | ATTENDANTCOUNT | 28 | | ATTENDFIRSTAID | 16 | | BENEFIT PLANS | 14 | | BOILERMAKER | 23 | | BUDGETING AND | 37 | | BUILDING SERVI | 1255 | | CAPTAIN FIRE | 18 | | CARPENTER | 237 | | CARPENTER APPR | 14 | | CASHIER AND GR | 73 | | CHAUFFEUR | 24 | | CHECKERPROPERT | 13 | | CHEM | 14 | | The second secon | 70 | | CHEMICAL OPER | | | CHEMICAL OPERA | 627 | | CHEMIST | . 331 | | CHEMIST ANAL | 14 | | CHEMIST ASSOC | 115 | | CHEMIST DEV | 18 | | CHEMIST I | 39 | | CHEMIST II | 42 | | CHEMIST III | 44 | | CHEMIST IV | 21 | | CHEMISTASSOCIA | 21 | | CHIEF FILES & | 13 | | CHIEF FILES AN | 19 | | CLEANER | 1008 | | CLEANRLABEQUIP | 17 | | CLERICAL ASSIS | 100 | | CLERICAL TRAIN | 55 | | CLERK | 1478 | | CLERK CONTROL | 17 | | CLERK EDPM | 28 | | CLERK FILE | 40 | | CLERK FOREMANS | 21 | | CLERK KEYPUNCH | | | | 49 | | CLERK MAIL<br>CLERK MAT CONT | 18 | | | 47 | | CLERK MATERIAL | 13 | | CLERK PROPERTY | 13 | | CLERK RECORD | 348 | | CLERK REPROD | 14 | | CLERK STORES | 15 | | CLERK TRAFFIC | 11 | | CLERK TYPIST | 41 | | CLERKACCOUNTIN | 60 | | CLERKACCOUNTNG | 13 | | CLERKRECEIVING | 71 | | CLERKTABULATIN | 46 | | COAL HANDLING | 15 | | COMMUNICATIONS | 17 | | | | Y-12 Job Titles (abbreviated listing – job titles that appeared more than 10 times in CEDR database) | A STATE OF THE PARTY PAR | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | COMPUTER APPLI | 13 | | COMPUTING ANAL | 249 | | COMPUTING APPL | 15 | | COMPUTING CONS | 20 | | COMPUTING SPEC | 166 | | COMPUTING TECH | 52 | | CONSULTANT DEV | 17 | | CONSULTANTENGR | 14 | | CONTROL CENTER | 34 | | CONTROL OPER | 12 | | COOK | 20 | | CO-OP STUDENT | 389 | | COORD PRODUCTN | 18 | | COORDFABRICATN | 13 | | COORDINATOR - | 15 | | COST ESTIMATOR | 11 | | CRANE AND HEAV | 29 | | CUSTODIAL FORE | 17 | | DATA ENTRY CLE | 35 | | DEPT. HD EN | 144 | | DEPT. HD LA | 25 | | DEPT HD - MA | 34 | | DEDT UD DD | 15 | | DEPT. HD SH | 28 | | DEPT. HD SH<br>DEPT. HD TE | 15 | | DEPT. SUPT | 156 | | DESIGN ENGINEE | 103 | | DESIGN SUPERVI | 19 | | DESIGN TECHNOL | 39 | | DESIGNER | 84 | | DETLR ESTMTR | 17 | | DETLRANDESTMTR | 13 | | DEVELOPMENT AS | 280 | | DEVELOPMENT CH | 24 | | DEVELOPMENT EN | 74 | | DEVELOPMENT GR | 68 | | DEVELOPMENT SP | 36 | | DEVELOPMENT ST | 252 | | DISPATCHER MAT | 116 | | DISPATCHERBATC | 14 | | DRAFTING TECHN | 66 | | DRAFTSMAN | 200 | | DRAFTSMAN ENGR | 165 | | DRAFTSMAN TRAI | 40 | | DRIVER TRUCK | 154 | | EDP AIDE | 92 | | EDP ASSISTANT | 39 | | EDP JOB CONTRO | 79 | | EDP LEADER | 11 | | EDP SPECIALIST | 20 | | EDP SUPPORT SP | 12 | | EDP TECHNICIAN | 62 | | | | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | ELECTRON MAINT | 39 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | ELECTRICAL APP | 76 | | ELECTRICIAN | 1714 | | ELECTROPLATER | 115 | | EMPLOYEE RELAT | 87 | | personal removes and all different six and specific decimal and the specific decimal specific specification is a specific decimal and specific decimal and specific decimal de | | | EMPMSTRCOMPARE | 29 | | ENG | 199 | | ENGINEER | 585 | | ENGINEER - EST | 11 | | ENGINEER - FIR | 14 | | ENGINEER - INS | 36 | | ENGINEER - NUC | 19 | | ENGINEER - PRO | 13 | | ENGINEER ASSO | 12 | | ENGINEER ASSOC | 318 | | ENGINEER ASST | . 31 | | ENGINEER CONST | 12 | | ENGINEER DEV | 95 | | ENGINEER I | 337 | | ENGINEER II | 457 | | ENGINEER III | 700 | | ENGINEER IV | 440 | | ENGINEER MAINT | 31 | | ENGINEER OPERA | 14 | | ENGINEER PROD | 48 | | ENGINEER SUPER | 33 | | ENGINEERDESIGN | 87 | | ENGINEERINDUST | 17 | | ENGINEERING AI | 32 | | ENGINEERING AS | 231 | | ENGINEERING DE | 23 | | ENGINEERING DR | 127 | | ENGINEERING PR | 28 | | ENGINEERING SP | 171 | | ENGINEERING TE | 201 | | ENGINEERINSPEC | 17 | | ENGINEERMATERI | 21 | | ENGINEERPROCES | 17 | | ENGINEERPROJEC | 18 | | ENGINEERSAFETY | 14 | | ENGR ASSOC DES | 15 | | ENGR ASSOC DEV | 47 | | ENGR ASSOCPROD | 16 | | ENGR DEVELASSO | 11 | | ENGR SPEC PROJ | 12 | | ENGRASSOCMAINT | 15 | | ENVIRONMENTAL | 35 | | EXECUTIVE SECR | 26 | | FABRICATION CO | 17 | | FABRICATION CO | 59 | | FILE CLERK | 27 | | I ILE OLERN | | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | FILTER SERVICE | 45 | |----------------|-----| | FIRE & GUARD L | 21 | | FIRE AND GUARD | 146 | | FIRE PROTECTIO | 46 | | FIRE SERVICEMA | 26 | | FIRE TRUCK OPE | 101 | | FIREMAN | 36 | | FOOD SERVICES | 16 | | FORF | 172 | | FORE ASST PROC | 148 | | FORE ASSTCRAFT | 237 | | FOREASSTINSPEC | 15 | | FOREASSTPROCES | 29 | | FOREMAN CRAFT | | | | 471 | | FOREMAN INSPEC | 40 | | FOREMAN LABOR | 39 | | FOREMAN MAINT | 143 | | FOREMAN RSWP | 11 | | FOREMAN STORES | 16 | | FOREMANASSEMBL | 19 | | FOREMANFOUNDRY | 14 | | FOREMANGROUNDS | 13 | | FOREMANJANITOR | 13 | | FOREMANMACHINE | 64 | | FOREMANMACHINI | 77 | | FOREMANMATERIA | 28 | | FOREMANPROCESS | 246 | | FOREMANSALVAGE | 17 | | FOREMANUTILITI | 12 | | FOREMANUTILITY | 13 | | FOUNDRYMAN | 14 | | GARAGE MECHANI | 45 | | GEN. SUPV I | 23 | | GEN. SUPV M | 98 | | GEN. SUPV P | 24 | | GEN. SUPV U | 16 | | | 141 | | GENERAL HELPER | | | GROUNDS EQUIPM | 12 | | GUARD | 886 | | H. P. TECHNICI | 24 | | HAND MACHINE | 68 | | HANDLER | 17 | | HANDLER MAT | 24 | | HANDLERMATERIA | 312 | | HANDLERSALVAGE | 171 | | HEAD DEV DEPT | 12 | | HEAD MAINTDEPT | 17 | | HEAD PROC DEPT | 13 | | HEALTH PHYSICS | 186 | | HELPER | 325 | | HELPR SKIL TRA | 26 | | HUMAN RESOURCE | 53 | | | | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | H-V-E INSPECTO | 35 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | ILLUSTRATOR | 27 | | ILLUSTRATOR II | 17 | | INDUSTRIAL HYG | 89 | | INFORMATION AS | 20 | | INFORMATION PR | 44 | | INFORMATION RE | 13 | | INSPEC PRODEAB | 69 | | INSPECHLTHPHYS | 42 | | INSPECTION ENG | 11 | | INSPECTION FOR | 22 | | INSPECTION TEC | 17 | | INSPECTOR | 200 | | INSPECTOR AIDE | 43 | | INSPECTOR MATR | 11 | | INSPECTOR SHOP | 91 | | INSPECTOR-WELD | 72 | | INSTRUMENT MEC | 65 | | INSULATOR | 88 | | INTERVIEWER | 21 | | INTVR | 12 | | IRON WORKER AN | 65 | | JANITOR | 393 | | JANITRESS | 19 | | JUNIOR STUDENT | 30 | | KEEPER SALV YD | 25 | | KEY PUNCH I | 25 | | KEY PUNCH II | 17 | | KEY PUNCH TRAI | 26 | | LAB ANALYST | 12 | | LABORATORY AID | 35 | | LABORATORY ANA | 158 | | LABORATORY SUP | 21 | | LABORATORY TEC | 96 | | LABORER | 1108 | | LIEUTENANT - P | 64 | | LINEMAN | 14 | | M.S. PROGRAMME | 50 | | MACH | 21 | | MACH PROD FAB | 333 | | MACHINE OPER | 17 | | MACHINE SPECIA | 677 | | MACHINE SPECIAL | 11 | | MACHINE TOOL S | 77 | | MACHINING FORE | 62 | | MACHINING GENE | 14 | | MACHINIST | 3697 | | MACHINIST - EX | 54 | | MACHINIST %PRO | 392 | | MACHINIST (PRO | 904 | | MACHINIST PF | 21 | | MACHINIST PROD | 756 | | and the second s | | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | A COLUMN ASSESSMENT OF THE ASSESSMENT ASSESSMENT OF THE PROPERTY AS AND A PROPERTY OF THE PROP | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | MACHINISTMAINT | 50 | | MACHINISTSETUP | 31 | | MAINT. FOREMAN | 58 | | MAINTENANCE EN | 30 | | MAINTENANCE GE | 2.1 | | MAINTENANCE PL | 38 | | MAN MATERIALS | 13 | | MAN PARTS | 35 | | MAN SHOP MAINT | 30 | | MATERIAL EXPED | 122 | | MATERIAL HANDL | 603 | | MATERIALS AND | 51 | | MATERIALS CLER | 179 | | MATERIALS DISP | 222 | | MATERIALS INSP | 32 | | MATERIALS INSP | | | | 12 | | MATERIEL ASSIS | 18 | | MATHEMATICIAN | 14 | | MATL. ORDER CL | 21 | | MATL. PLANNER | 55 | | MATL. REC. AND | 17 | | MECH DEV EQUIP | 15 | | MECHANIC | 19 | | MECHANIC DEV | 105 | | MECHANIC ELECT | 19 | | MECHANIC EQUIP | 49 | | MECHANIC INST | 46 | | MECHANIC INSTR | 149 | | MECHANIC MAINT | 24 | | MECHANICGARAGE | 13 | | MECHELECTMAINT | 16 | | MEDICAL TECHNI | 18 | | METAL FABRICAT | 14 | | METALLURGIST | 39 | | MICROGRAPHICS | 18 | | MILLWRIGHT | 127 | | MOBILE CRANE O | 29 | | MOBILE EQUIPME | 24 | | NURSE | 64 | | Las confessiones and a consequent from president consequences and an experience of the consequences | 54 | | OFFICE ASSISTA | | | OPER ASST | 16 | | OPER ASST | 21 | | OPER ASST PROD | 28 | | OPER ASST SERV | 26 | | OPER CHEM PROC | 22 | | OPER FIRETRUCK | 24 | | OPER MACHINE | 16 | | OPER PROC SERV | 114 | | OPER STEAM PLT | 18 | | OPERATOR | 132 | | OPERATOR ASST | 14 | | OPERATOR ASSIS | 555 | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | a school fullow this party was to walk it; (1994) All Observations in the party of the school | <del></del> | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | OPERATOR ASST | 833 | | OPERATOR AT | 12 | | OPERATOR CHEM | 39 | | OPERATOR CHEMI | 12 | | OPERATOR CRANE | 21 | | OPERATOR EQUIP | 19 | | OPERATOR MACH | 66 | | OPERATOR PC | 82 | | OPERATOR PP | 26 | | OPERATOR PROD | 167 | | OPERATOR RSWP | 58 | | OPERATOR TRACK | 18 | | OPERATORBOILER | 14 | | OPERATORCHEMIC | 949 | | OPERATORCONTRO | 30 | | OPERATORMACHIN | 1020 | | OPERATORPROCES | 376 | | | | | OPERATORPROCESS | 24 | | OPERATORSALVAG | 19 | | OPEREXTRACTION | 14 | | OPERSTEAMPLANT | 13 | | OUTSIDE MACH | 13 | | OUTSIDE MACHIN | 338 | | OUTSIDEMACHINST | 44 | | PAINTER | 139 | | PAINTER APPREN | 16 | | PARK LIFEGUARD | 13 | | PARTS PROGRAMM | 38 | | PAYROLL ASSIST | 11 | | PAYROLL SERVIC | 12 | | PHY | 13 | | PHYSASSOCHEALT | 13 | | PHYSICIAN | 28 | | PHYSICIST | 125 | | PHYSICIST III | 20 | | PHYSICISTASSOC | 44 | | PHYSICISTHEALT | 18 | | PIPEFITTER | 778 | | PIPEFITTER APP | 36 | | PLANNER AND ES | 463 | | PLANNERMATERIA | 47 | | PLANR ESTMTR | 121 | | PLANRANDESTMTR | 15 | | PLANT PROTECTI | 54 | | PRINTING AND D . | 11 | | PRINTING DESIG | 12 | | PROCEDURES SPE | 24 | | PROCESS FOREMA | 46 | | te de la companya del companya de la companya de la companya del companya de la del la companya de | | | PROCESS FOREMAN | 18 | | PROCESS OPER | 66 | | to the second | | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | | raannisteeristaassisteeristaassistaassisteeristä ( | |----------------|----------------------------------------------------| | PROCESS OPERAT | 692 | | PRODMACHINIST | 13 | | PRODUCTION BOI | 91 | | PRODUCTION COO | 11 | | PRODUCTION DIS | . 27 | | PRODUCTION ENG | 61 | | PRODUCTION OPE | 44 | | PRODUCTION SCH | 127 | | PROGRAMMERPART | 24 | | PROJECT ENGINE | 14 | | PUBLIC INFORMA | 21 | | Q. A. SPECIALI | 47 | | QUALITY CONTRO | 77 | | R & D GROUP LE | 11 | | R. E. DEVELOPM | 118 | | RADIOGRAPHER | 144 | | RADIOGRAPHER A | , 40 | | RECEIVING AND | 198 | | RECORD CLERK | 531 | | REPAIRMANELECT | 12 | | REPORTS AND DA | 174 | | REPRODUCTION A | 17 | | REPRODUCTION C | 40 | | REQUISITRSTORE | 12 | | RESEARCH ASSOC | 12 | | RIGGER | 75 | | RIGGER&IRONWKR | 28 | | SAFETY SPECIAL | 37 | | SALVAGE YARD K | 36 | | SCHEDULER PROD | 26 | | SCIENCE TECHNO | 57 | | SECRETARY | 617 | | SECRETARYI | 153 | | SECRETARY II | 149 | | SECTION HD | 60 | | SECTION SUPV. | 14 | | SECURITY ANALY | 23 | | SECURITY INSPE | 997 | | SECURITY OFFIC | 20 | | SENIOR ENGINEE | 14 | | SENIOR TECHNOL | 19 | | SERVICES COORD | 18 | | SHEET METAL WO | 91 | | SHEETMETAL WOR | 57 | | SHIFT CAPTAIN | 12 | | SHIFT SUPERINT | 40 | | SHIFT SUPERVIS | 34 | | SHOP MAINTENAN | 70 | | SPEC | 52 | | SPEC ENGINEER | 14 | | SPEC MACH TOOL | 11 | | SPEC MACHINE | 1004 | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | SPECIAL PROJEC | 17 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------| | SPECIALIST DEV | 35 | | SPECIALISTENGR | 19 | | SPECIALISTMACH | 25 | | SR. ACCOUNTING | 61 | | SR. CLERICAL A | 127 | | SR. COMPUTING | 17 | | SR. CONTROL CE | 14 | | SR. DEVELOPMEN | 17 | | SR. DRAFTING T | 85 | | SR. EDP ASSIST | 40 | | SR. ENGINEERIN | 479 | | SR. FABRICATIO | 19 | | SR. H. P. INSP | 35 | | | | | SR. H. P. TECH | 11 | | SR. HEALTH PHY | 11 | | SR. ILLUSTRATO | , 20 | | SR. INFORMATIO | 15 | | SR. INSPECTOR | 139 | | SR. LABORATORY | 293 | | SR. MANAGERS | 14 | | SR. MATERIALS | 74 | | SR. OFFICE ASS | 62 | | SR. PARTS PROG | 44 | | SR. PAYROLL AS | 15 | | SR. PRODUCTION | 45 | | SR. QUALITY CO | 13 | | SR. RADIOGRAPH | 106 | | SR. REPORTS AN | 66 | | SR. REPRODUCTI | 27 | | SR. SCHEDULER | 17 | | SR. SECRETARY | 240 | | SR. STAFF CONS | 11 | | SR. STAFF ENGI | 19 | | SR. STENOGRAPH | 70 | | SR. WEAPON MAT | 42 | | | CHARL STREET HER PARTY OF THE PROPERTY AND THE | | STAFF ENGINEER | 202 | | STATIONARY ENG | 310 | | STATIST ASSOC | 15 | | STATISTICAL AI | 15 | | STATISTICAL AS | 15 | | STATISTICIAN | 40 | | STATISTICIAN I | 63 | | STEAM PLANT OP | 77 | | STENOGRAPHER | 423 | | STOCKKEEPER | 568 | | STUDENT | 134 | | STUDENT COOP | 246 | | STUDENT INTERN | 52 | | STUDENT TRAINE | 23 | | SUPER ASST LAB | 15 | | SUPER DESIGN | 15 | | e reason and the section of the entropy of the section sect | | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | grant, saven, seek on a construction or made in the complete to be reacted as the construction of cons | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | SUPERVISOR DEV | 13 | | SUPERVISOR LAB | 38 | | SUPERVISORDESI | 16 | | SUPERVISORY TR | 38 | | SUPT DEV DEPT | 13 | | SUPT ENGR DEPT | 14 | | SUPT PROC DEPT | 12 | | SUPT SHIFT | 11 | | SUPV | 51 | | SUPV ACCOUN | 20 | | SUPV ASSEMB | 63 | | SUPV BUILDI | 43 | | SUPV DISPAT | 101 | | SUPV EDP | 16 | | SUPV ENGINE | 84 | | SUPV - ENGINE | 16 | | | 26 | | SUPV FABRIC | | | SUPV H. P. | 12 | | SUPV INSPEC | 106 | | SUPV LABORA | 67 | | SUPV MACHIN | 320 | | SUPV MAINTE | 333 | | SUPV MATERI | 47 | | SUPV PROCES | 328 | | SUPV PRODUC | 19 | | SUPV TECHNI | 14 | | SUPV PRODUC<br>SUPV TECHNI<br>SUPV UTILIT | 85 | | SUPV WEAPON | 34 | | TECH HLTH PHYS | 21 | | TECH. ASSISTAN | 37 | | TECHNICAL ASSO | 114 | | TECHNICAL DIVI | 11 | | TECHNICAL INFO | 17 | | TECHNICAL LIBR | 18 | | TECHNICAL PUBL | 34 | | TECHNICIAN DEV | 20 | | TECHNICIAN MED | 13 | | TECHNICIAN MED | 13 | | | and the second s | | TIMEKEEPER | 64 | | TIMEKEEPER TRA | 11 | | TRAINEE | 14 | | TRAINEE LAB | 121 | | TRAINEE STUDEN | 18 | | TRAINING ANALY | 14 | | TRAVEL ASSISTA | 20 | | TRUCK DRIVER | 77 | | TRUCK DRIVER - | 154 | | TYPIST | 279 | | UTILITIES FORE | 23 | | UTILITIES OPER | 21 | | WASHER WINDOW | 77 | | WEAPON MATLS. | 24 | | | | Y-12 Job Titles (abbreviated listing -- job titles that appeared more than 10 times in CEDR database) | WELDER | 475 | |----------------|-----| | WELDING TECHNO | 12 | | WORKER LAUNDRY | 48 | | WORKER METAL | 84 | X-10 Job Titles X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | -jobtitle was | Counta | |-------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | ACCOUNTANT ! | 347 | | ACCOUNTANT I | 31<br>30 | | | 56 | | ACCOUNTING ANA | entrum compression and compres | | ACCOUNTING ASS ACCOUNTING CLE | 60<br>60 | | ACCOUNTING CLE | 60<br>10 | | ACCOUNTING SPE | 10<br>24 | | ADJUNCT R & D | 12 | | ADJUNCT R AND | 68 | | ADMINISTRATIVE | 210 | | AIDE ENGINEER | 45 | | AIDELABORATORY | 43<br>80 | | AIR COND & REF | 53 | | ANAL | 31 | | ANALYST ACCT | 11 | | ANALYST BUDGET | 19 | | ANALYST LAB | 236 | | ANALYSTTECHRPT | 28 | | ANALYTICAL CHE | 29 | | ANIMAL FAC. WK | 97 | | APP | 79 | | APPLIED HEALTH | 158 | | ASSIGNMENT SPE | 70 | | ASSISTANT BIO | 13 | | ASSISTANT DEV | 20 | | ASSISTANT ENGR | 45 | | ASSISTANT LAB | 46 | | ASSISTANT MATH | 19 | | ASSISTANT TECH | 442 | | ASSISTANTADMIN | 11 | | ASSISTANTBIOLO | 77 | | ASSO | 128 | | ASSOC RESEARCH | 730 | | ASSOC. LAB. DI | 10 | | ASSOC. TECH. D | 23 | | ASSOCIATE DESI | 21 | | ASSOCIATE DEVE | 66 | | ASST | 23 | | ASST ADMINISTR | 14 | | ASST ANIMALFAC | 43 | | ASST BIOLOGY | 33 | | ASST CHEMISTRY | 16 | | ASST DIV ADMIN | 26 | | ASST ENGINEER | 24 | | ASST EXECUTIVE | 12 | | ASST LIBRARY | 16 | | ASST PUBLICATN | 11 | | ASST RESEARCH | 253 | | ASST TECHNICAL | 57 | | ASST. GEN. SUP | 36 | X-10 Job Titles (abbreviated listing -- job titles that appeard more than 10 times in CEDR database) | ASST. LIBRARIA | 36 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------| | ASST. TO DIVIS | 20 | | ASSTANIMAL FAC | 11 | | ASSTBIOLOGICAL | 21 | | ATTENDANT CAFE | 45 | | ATTENDANT LAB | 146 | | ATTENDANT TOOL | 32 | | ATTENDANTCOUNT | 49 | | ATTENDANTSTORE | 101 | | ATTENDT STORES | 10 | | AUTOMOTIVE MEC | 29 | | BAKER | 10 | | BIOCHEMIST | 54 | | BIOCHEMISTASSO | 25 | | | | | BIOLOGICAL ASS | 36 | | BIOLOGICAL LAB | 338 | | BIOLOGIST | 236 | | BIOLOGIST ASSO | 12 | | BIOLOGISTASSOC | 183 | | BOILERMAKER | 69 | | BOILERMAKER AP | 10 | | BOILERMAKER/BL | 11 | | BUDGETING AND | 62 | | BUS AND TRUCK | 46 | | BUYER | 14 | | CAFETERIA HELP | 71 | | CAPTAIN FIRE | 10 | | CARPENTER | 234 | | CARPENTER APPR | 17 | | CHAUFFEUR | 161 | | CHECKER INST | 17 | | CHECKER INSTR | 144 | | CHECKERLAUNDRY | 19 | | The same of sa | | | CHEM | 18 | | CHEM OPER | 10 | | CHEMICAL OPERA | 194 | | CHEMIST | 1009 | | CHEMIST ANAL | 34 | | CHEMIST ASSO | 11 | | CHEMIST ASSOC | 322 | | CHEMIST II | 16 | | CHEMIST III | 10 | | CHEMISTASSOCIA | 79 | | CHIEF STORES A | 24 | | CLERICAL ASSIS | 41 | | CLERICAL STUDE | 158 | | CLERICAL TRAIN | 124 | | CLERICAL TRAINE | 13 | | CLERK | 1685 | | CLERK BADGE | 1003 | | CLERK FILE | Company and and the interest passed an extended country | | CLERK FOREMANS | 48<br>13 | | CLERK FUREWANS | 13 | X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | CLERK MAIL 134 CLERK MATORDER 16 CLERK PROPERTY 19 CLERK RECORD 135 CLERK REPRO 13 CLERK REPROD 10 CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKACCOUNTIN 50 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | CLERK MATORDER 16 CLERK PROPERTY 19 CLERK RECORD 135 CLERK REPRO 13 CLERK REPROD 10 CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKACCOUNTIN 50 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING SYST 13 COOK 16 COOP STUDENT 709 COOP STUDENT 709 COOP STUDENT 25 COOP STUDENT 26 DEPT. HD AC 14 DEPT. HD BN 62 <td< td=""><td>CLERK KEYPUNCH</td><td>31</td></td<> | CLERK KEYPUNCH | 31 | | CLERK PROPERTY 19 CLERK RECORD 135 CLERK REPRO 13 CLERK REPROD 10 CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKACCOUNTIN 50 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING SYSTE 10 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 COOP STUDENT 709 COOP STUDENT 25 COOP STUDENT 21 COUNTER ATTEND 41 DEPT. HD AC 14 DEPT. HD BA 14 <t< td=""><td>CLERK MAIL</td><td>134</td></t<> | CLERK MAIL | 134 | | CLERK RECORD 135 CLERK REPRO 13 CLERK REPROD 10 CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER APPLI 38 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SYST 13 COMPUTING SPEC 299 COMPUTING SYST 13 COOK 16 COOP STUDENT 73 COOK 16 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD RE 14 DEPT. H | CLERK MATORDER | 16 | | CLERK RECORD 135 CLERK REPRO 13 CLERK REPROD 10 CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER APPLI 38 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SYST 13 COMPUTING SPEC 299 COMPUTING SYST 13 COOK 16 COOP STUDENT 73 COOK 16 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD RE 14 DEPT. H | CLERK PROPERTY | 19 | | CLERK REPROD 13 CLERK REPROD 10 CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER SYSTE 10 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING CONS 82 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING SYST 13 COOK 16 COOP STUDENT 25 COOF STUDENT 70 COOF STUDENT 70 COPPORATE FELL 21 COUNTER ATTEND 41 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD RE 14 DEPT. HD TE 12 <td< td=""><td></td><td><u> </u></td></td<> | | <u> </u> | | CLERK REPROD 10 CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SYST 13 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 709 COOP STUDENT 709 COPOP STUDENT 709 COPOPORATE FELL 21 COUNTER ATTEND 41 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD RE 14 | The state of s | | | CLERK STORES 28 CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING SYSTE 10 COMPUTING SPEC 299 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 709 COOF STUDENT 709 COPSTUDENT 709 COPSTUDENT 709 COPOPORATE FELL 21 COUNTER ATTEND 41 DEPT. HD AC 14 DEPT. HD BA 14 | THE RELEASE OF THE PARTY | Language and the same s | | CLERK STUDENT 15 CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SPEC 299 COMPUTING SPEC 299 COMPUTING SYST 13 COOK 16 COOP STUDENT 25 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD BA 14 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. HD TE 12 DEPT. HD TE 12 DEPT. HD TE 12 DEPT. HD TE 12 DESIGN ENGINEE 72 | | | | CLERK TRAFFIC 24 CLERK TRAVEL 10 CLERK TYPIST 80 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SPEC 299 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING SYST 13 COOK 16 COOP STUDENT 73 COOK 16 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD BA 12 DEPT. HD RE 14 DEPT. HD BA 11 DEPT. HD TE 12 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 <t< td=""><td></td><td>J</td></t<> | | J | | CLERK TRAVEL 10 CLERK TYPIST 80 CLERKACCOUNTIN 50 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTING ANAL 309 COMPUTING ANAL 309 COMPUTING SPEC 299 COMPUTING SPEC 299 COMPUTING SYST 13 COOK 16 COOP STUDENT 73 COOK 16 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN ENGINEE 72 DESIGN TECHNOL 31 | | I | | CLERK TYPIST 80 CLERKACCOUNTIN 50 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER SYSTE 10 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD BN 62 DEPT. HD BR 14 DEPT. HD BR 14 DEPT. HD TE 12 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT SP 79 | | 1 | | CLERKACCOUNTIN 50 CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SPEC 299 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD BN 62 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN ENGINEE 72 DESIGN TECHNOL 31 DESIGN TECHNOL 31 DEVELOPMENT GR 22 | | | | CLERKWORKORDER 13 CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTING APPL 98 COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING SYST 13 COOK 16 COOP STUDENT 73 COOF STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DEPT. HD AC 14 DEPT. HD AC 14 DEPT. HD BN 62 DEPT. HD BN 62 DEPT. HD TE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN TECHNOL 31 DESIGNER 82 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT SP 79 | | CONTRACTOR OF THE PROPERTY | | CO OP STUDENT 10 COMPUTER 19 COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTER SYSTE 10 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 709 COOP STUDENT 709 COPOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD BA 14 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 | 1 · · · · · · · · · · · · · · · · · | | | COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTER SYSTE 10 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT ST 1062 DIR R & D P 87 | | A | | COMPUTER APPLI 38 COMPUTER MATH 42 COMPUTER SYSTE 10 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN TECHNOL 31 DESIGNER 82 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT ST 1062 DIR R & D P 87 <td></td> <td></td> | | | | COMPUTER MATH 42 COMPUTER SYSTE 10 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING TECH 73 COOK 16 COOP STUDENT 709 COOP STUDENT 709 COPOP 72 DEPT. HD AC 14 DEPT. HD AC 14 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD TE 12 DESIGN ENGINEE 72 <td>COMPUTER</td> <td>19</td> | COMPUTER | 19 | | COMPUTER SYSTE 10 COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING SYST 13 COOK 16 COOP STUDENT 709 COOP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD EN 62 DEPT. HD RE 14 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | COMPUTER APPLI | 38 | | COMPUTING ANAL 309 COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING TECH 73 COOK 16 COOP STUDENT 709 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD EN 62 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | COMPUTER MATH | 42 | | COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | COMPUTER SYSTE | 10 | | COMPUTING APPL 98 COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | COMPUTING ANAL | 309 | | COMPUTING CONS 82 COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | THE RESERVE AND ADDRESS OF THE PARTY | And the same of th | | COMPUTING SPEC 299 COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD EN 62 DEPT. HD NA 29 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | La construcción de construcci | | | COMPUTING SYST 13 COMPUTING TECH 73 COOK 16 COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | COMPUTING TECH 73 COOK 16 COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | The state of s | | | COOK 16 COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | Language and the second | | | COOP STUDENT 25 CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | <u> </u> | | CO-OP STUDENT 709 CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD NA 29 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | CORPORATE FELL 21 COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD NA 29 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | The second secon | | COUNTER ATTEND 41 DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD MA 29 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESIGNER 82 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DARK ROOM TECH 28 DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD MA 29 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | An automorphism and the second | | DATA ENTRY CLE 38 DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD MA 29 DEPT. HD RE 14 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DEPT. HD AC 14 DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD MA 29 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD MA 29 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DEPT. HD EN 62 DEPT. HD LA 14 DEPT. HD MA 29 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | DEPT. HD AC | 14 | | DEPT. HD MA 29 DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | DEPT. HD EN | 62 | | DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | DEPT. HD LA | 14 | | DEPT. HD RE 14 DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | DEPT. HD MA | 29 | | DEPT. HD SA 11 DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | Control Contro | Charles Communicate Communication and Communication Commun | | DEPT. HD TE 12 DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DEPT. SUPT 91 DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DESIGN ENGINEE 72 DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DESIGN SPECIAL 42 DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DESIGN TECHNOL 31 DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | La construir de d | | | DESIGNER 82 DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | The state of s | | DESK LT. 22 DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | £ | | | DEVELOPMENT AS 786 DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | t | | | DEVELOPMENT EN 141 DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DEVELOPMENT GR 22 DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DEVELOPMENT SP 79 DEVELOPMENT ST 1062 DIR R & D P 87 | | Personal Property of the Party | | DEVELOPMENT ST 1062 DIR R & D P 87 | | | | DIR R & D P 87 | | | | | | and the second s | | DIRECTOR - TEC 10 | | and the company of th | | | DIRECTOR - TEC | 10 | X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | DIRECTORDIVISI | 30 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | DIRECTORPROGRM | 19 | | DIRECTRASSTDIV | 20 | | DISPATCHER | 14 | | DISTINGUISHED | . 25 | | DRAFTING TECHN | 76 | | DRAFTSMAN | 246 | | DRAFTSMAN ENGR | 183 | | DRAFTSMAN TRAI | 74 | | DRAFTSMANDESIG | 34 | | DRIVER FIRE | 19 | | DRIVER TRUCK | 67 | | DRIVRFIRETRUCK | 12 | | EDP AIDE | 56 | | EDP ASSISTANT | 13 | | The same of sa | 64 | | EDP JOB CONTRO | 41 | | EDP SPECIALIST | 113 | | EDP TECHNICIAN | | | ELECTRICIAN | 466 | | ELECTRICIAN AP | 31 | | ELECTRICIAN HE | 13<br>77 | | EMPLOYEE RELAT | | | EMPMSTRCOMPARE | 12 | | ENG | 70 | | ENGINEER | 425 | | ENGINEER - INS | 11 | | ENGINEER AREA | 11 | | ENGINEER ASSOC | 268 | | ENGINEER ASST | 29 | | ENGINEER CHEM | 12 | | ENGINEER DEV | 767 | | ENGINEER DEVEL | 41 | | ENGINEER ELECT | 19 | | ENGINEER FIELD | 19 | | ENGINEER I | 186 | | ENGINEER II | 314 | | ENGINEER III | 385 | | ENGINEER INSTR | 47 | | ENGINEER IV | 317 | | ENGINEER MECH | 47 | | ENGINEER STAFF | 22 | | ENGINEER SUPER | 44 | | ENGINEERCHEMIC | 116 | | ENGINEERDESIGN | 254 | | ENGINEERINDUST | 11 | | ENGINEERING AI | 23 | | ENGINEERING AS | 226 | | ENGINEERING DE | 14 | | ENGINEERING DR | 67 | | ENGINEERING PR | 17 | | ENGINEERING SP | 117 | | ENGINEERING TE | 480 | | Language and the second | | X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | <u> </u> | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | ENGINEERPROGRA | 34 | | ENGINEERPROJEC | 24 | | ENGINEERRESEAR | 47 | | ENGR ASSOC DES | 65 | | ENGR ASSOC DEV | 346 | | ENGR ASSOCCHEM | 50 | | ENGR ASST AREA | 14 | | ENGR ASST PROJ | 42 | | ENGR ASSTINSTR | 12 | | ENGR CHEMICAL | 15 | | ENGR HEAD DEV | 14 | | ENGR RESEARCH | 104 | | ENGRASSOCDESIG | 12 | | ENGRASSOCINSTR | 14 | | ENVIRONMENTAL | 17 | | ESCORT PATROL | 19 | | EXECUTIVE SECR | 17 | | THE RESIDENCE OF THE PROPERTY | 31 | | FIGHTER FIRE | 34 | | FILE CLERK | 11 | | FIRE & GUARD L | | | FIRE AND GUARD | 42 | | FIRE EQUIPMENT | 10 | | FIRE PROTECTIO | 25 | | FIRE TRUCK DRI | 34 | | FIREFIGHTER | 21 | | FIREMAN | 104 | | FOOD SERVICES | 15 | | FORE | 51 | | FORE ASST PROC | 15 | | FORE ASSTCRAFT | 39 | | FOREELECTMAINT | 14 | | FOREINSTRMAINT | 16 | | FOREMAN CRAFT | 113 | | FOREMAN LABOR | 24 | | FOREMAN MAINT | 39 | | FOREMAN SHIFT | 22 | | FOREMANJANITOR | 16 | | FOREMANMACHINI | 12 | | FOREMANPROCESS | 28 | | GEN. SUPV M | 31 | | GEN. SUPV S | 11 | | GLASSBLOWER | 25 | | GRILL MAN | 14 | | GRILLMAN | 35 | | GROUP LEADER | 19 | | GROUP LEADER - | 10 | | GUARD | 532 | | | 72 | | H. P. TECHNICI | 19 | | H. P. TECHNOLO | | | HANDLERMATERIA | 40<br>15 | | HEAD DESIGN | | | HEALTH PHYSICS | 119 | X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | HELPER | 290 | |----------------|------| | HELPER CAFE | 21 | | HELPER STORES | 19 | | HELPER TRANS | 28 | | HELPERCAFETERI | 52 | | HUMAN RESOURCE | 19 | | ILLUSTRATOR | 107 | | ILLUSTRATOR II | 23 | | ILLUSTRATOR TR | 22 | | INDUSTRIAL HYG | 82 | | INDUSTRIAL REL | . 15 | | INFORMATION AS | 70 | | INFORMATION CE | 162 | | INFORMATION PR | 84 | | INFORMATION RE | 46 | | INSPECHLTHPHYS | 31 | | INSPECTION TEC | 12 | | INSPECTOR | 52 | | INSPECTOR FIRE | 26 | | INSPECTORFIELD | 31 | | INSPECTR EQUIP | 11 | | INSTRUMENT TEC | 393 | | INSULATOR | 27 | | INTERVIEWER | 18 | | ISOTOPE DATA C | 13 | | JANITOR | 741 | | JANITOR AND JA | 81 | | JANITRESS | 36 | | JUNIOR STUDENT | 54 | | KEY PUNCH I | 29 | | KEY PUNCH II | 40 | | KEY PUNCH TRAI | 12 | | LAB TECH | 13 | | LABORATORIAN | 120 | | LABORATORY AID | 92 | | LABORATORY ANA | 35 | | LABORATORY SUP | 12 | | LABORATORY TEC | 475 | | LABORATORY WOR | 23 | | LABORER | 1600 | | LAUNDRY CHECKE | 31 | | LAUNDRY WASHER | 16 | | LEAD PROGRAM E | . 10 | | LEADBURNER | 27 | | LEADER GROUP | 56 | | LEADERENGINEER | 12 | | LIBRARIAN | 40 | | LIBRARIAN ASST | 34 | | LIBRARY ASSIST | 64 | | LIBRARY SPECIA | 13 | | LIEUTENANT - P | 18 | | LINEMAN | 22 | X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | publication of the control co | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | MACHINING FORE | 11 | | MACHINIST | 636 | | MACHINIST APPR | 28 | | MAIL ASSISTANT | 19 | | MAIL CLERK | 36 | | MAINT. FOREMAN | 43 | | MAINTENANCE PL | 12 | | MAKER TOOL | 18 | | MAKERMECHINSTR | 30 | | MATERIAL HANDL | 45 | | MATERIALS CLER | 37 | | MATERIALS PREP | 23 | | MATH ASSOCIATE | 32 | | MATH. ASSISTAN | 37 | | MATHEMATICIAN | 93 | | MATL ORDER CL | 37 | | MATL. REQUISIT | 12 | | MECHANIC | 341 | | MECHANIC AUTO | 39 | | MECHANIC ELECT | 10 | | MECHANIC INST | 33 | | MECHANIC INSTR | 175 | | MECHANIC INSTR | 37 | | | 34 | | MECHANICAL INS | | | MECHANICUTILIT | 33 | | MEDICAL TECHNI | 19 | | MEM | 15 | | MESSENGER | 80 | | METALL ASSOC | 90 | | METALLURGIST | 192 | | MILLWRIGHT | 368 | | MILLWRIGHT APP | 30 | | MONITRHLTHPHYS | 26 | | NUCLEAR REACTO | 126 | | NURSE | 75 | | OFFICE ASSISTA | 288 | | OPER OFF MACH | 20 | | OPER PWR EQUIP | 19 | | OPER RESEARCH | 41 | | OPERATOR | 97 | | OPERATOR PILE | 85 | | OPERATOR POWER | 53 | | OPERATOR REPRO | 10 | | OPERATOR STEAM | 13 | | OPERATOR TRUCK | 21 | | OPERATORCHEMIC | 148 | | OPERATORLAUNDR | 13 | | OPERATORREPROD | 11 | | OPERATORRESEAR | 73 | | OPERSTEAMPOWER | 17 | | OPERSUBSTATION | 12 | | PAINTER | 109 | | I AND LONG | 109 | X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | The second section of | and the state of t | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | PATROLMAN | 110 | | PHOTOGRAPHER | 47 | | PHOTOGRAPHER A | 22 | | PHY | 11 | | PHYS ASSOCHLTH | 25 | | PHYSASSOCHEALT | 62 | | PHYSICIAN | 40 | | PHYSICIST | 773 | | PHYSICIST ASSO | 17 | | PHYSICIST HLTH | 10 | | PHYSICISTASSOC | 248 | | PHYSICISTHEALT | 146 | | PIPEFITTER | 573 | | PIPEFITTER APP | 44 | | PIPEFITTER HEL | 21 | | PLANNER AND ES | 77 | | PLANR ESTMTR | 19 | | PLANT PROTECTI | 10 | | POWER EQUIPMEN | 35 | | PRAC SCH PART | 33 | | PRAC SCHOOL PAR | 24 | | PRACTICE SCHOO | 133 | | PRINCIPAL TECH | 51 | | PRINTING AND D | 14 | | PRINTING DESIG | 91 | | PROCESS FOREMA | 15 | | PROGRAM ASSOC | 15<br>17 | | PROGRAM ENGINE | 12 | | Commence of the second | | | PROGRAMMER PROJECT ENGINE | 31 | | PROJECT ENGINE PROJECT MANAGE | 12 | | PUBLICATION AS | 23 | | | 49 | | Q. A. SPECIALI | 48 | | R & D GROUP LE | 329 | | R&D PROGRAM MA | 14 | | RADIATION BADG | 13 | | REACTOR SHIFT | 15 | | RECORD CLERK | 199 | | REPORTS AND DA | 54 | | REPRODUCTION A | 34 | | REPRODUCTION C | 36 | | REPRODUCTION S | 13 | | RES ASSOC | 16 | | RES ASSOC III | 16 | | RES ASSOCIATE | 26 | | RES ST MBR | 47 | | RES STAFF II | 11 | | RES STAFF MBR | 74 | | RES STAFF MBR I | 14 | | RES STAFF MEM | 25 | | RES STAFF MEM I | 10 | | RESEARCH ASSO | 14 | | вонности пренедат на пред образование на пред на применения на применения в применения в пред на | | X-10 Job Titles (abbreviated I sting -- job titles that appered more than 10 times in CEDR database) | gradu mini, | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | RESEARCH ASSOC | 1810 | | RESEARCH ENGIN | 64 | | RESEARCH STAFF | 1933 | | RIGGER | 32 | | RIGGER AND IRO | 42 | | RIGGER&IRONWKR | 13 | | SAFETY SPECIAL | 41 | | SALAD MAKER | 19 | | SCIENCE TECHNO | 217 | | SCIENTRESEARCH | 23 | | SECRETARY | 1363 | | SECRETARY I | 445 | | SECRETARY II | 263 | | SECTION HD | 240 | | SECTION SUPV. | 11 | | SECURITY INSPE | 105 | | SENIOR COMPUTI | 18 | | SENIOR DEVELOP | 66 | | SENIOR ENGINEE | 15 | | SENIOR RESEARC | 55 | | SENIOR RESEARCE | 79 | | SERVICES COORD | 22 | | | 22 | | The street of th | | | SHEET METAL WO | 52 | | SHIFT SUPERINT | 16 | | SHIFT SUPERTEN | 10 | | SKILLED LABORE | 19 | | SPEC | 11 | | SPEC BTO LAB | 49 | | SPEC DESIGN | 11 | | SPECIALIST - A | 30 | | SPECIALIST DEV | 199 | | SPECIALISTDESI | 35 | | SR LAB TECH | 11 | | SR. ACCOUNTING | 64 | | SR. CLERICAL A | 44 | | SR. COMPUTING | 27 | | SR. DEVELOPMEN | 263 | | SR. DRAFTING T | 55 | | SR. EDP JOB CO | 11 | | SR. ENGINEERIN | 477 | | SR. FABRICATIO | 10 | | SR. GLASSBLOWE | 13 | | SR. H. P. INSP | 10 | | SR. H. P. TECH | 70 | | SR. HEALTH PHY | 41 | | SR. ILLUSTRATO | 69 | | SR. INFORMATIO | 28 | | SR. INSPECTOR | 45 | | SR. LABORATORY | 670 | | SR. OFFICE ASS | 190 | | SR. PHOTO LAB. | 130 | | JON. FROTO LAB. | 13 | X-10 Job Titles (abbreviated listing -- job titles that appered more than 10 times in CEDR database) | SR. PHOTOGRAPH | 14 | |-----------------|------| | SR. PRINTING D | 26 | | SR. R&D PROGRA | 18 | | SR. REPORTS AN | 27 | | SR. REPRODUCTI | 27 | | SR. RESEARCH S | 462 | | SR. SECRETARY | 367 | | SR. STAFF ENGI | 15 | | SR. TECHNICAL | 32 | | SR. TRAVEL ASS | 14 | | SS MATERIALS R | 13 | | STAFF ENGINEER | 81 | | STAFF RESEARCH | 1058 | | STATISTICIAN | 12 | | STEAM POWER OP | 96 | | STENOGRAPHER | 1183 | | STORES ATTENDA | 51 | | STUDENT | 556 | | STUDENT CLERK | 28 | | STUDENT CO OP | 11 | | 1 | 272 | | STUDENT COOP | 142 | | STUDENT INTERN | | | STUDENT TRAINE | 115 | | STUDENT TRAINEE | 11 | | STUDENTREACTOR | 146 | | SUBSTATION OPE | 27 | | SUMMER CLERICA | 292 | | SUPER ASST LAB | 22 | | SUPER CALUTRON | 53 | | SUPER HLTHPHYS | 18 | | SUPER LAB DEPT | 12 | | SUPER SHIFT | 28 | | SUPER TRAINING | 14 | | SUPERINTENDENT | 22 | | SUPERVISOR | 65 | | SUPERVISOR LAB | 42 | | SUPERVISORSHIF | 22 | | SUPERVISORY TR | 27 | | SUPV | 40 | | SUPV ACCOUN | 27 | | SUPV ADMINI | 11 | | SUPV ANIMAL | 15 | | SUPV APPLIE | 15 | | SUPV BUILDI | 36 | | SUPV CALUTR | 19 | | SUPV EDP | 11 | | SUPV ENGINE | 30 | | SUPV HEALTH | 26 | | SUPV INFORM | 29 | | SUPV INSPEC | 12 | | SUPV LABORA | 19 | | SUPV MAINTE | 209 | | | | X-10 Job Titles (abbreviated listing – job titles that appered more than 10 times in CEDR database) | I | | |----------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | SUPV MATERI | 12 | | SUPV PHOTOG | 10 | | SUPV PROCES | 98 | | SUPV REACTO | 48 | | SUPV SHOPS | 73 | | SUPV TECH. | 10 | | SUPV TECHNI | 64 | | SUPV UTILIT | , 35 | | TECH ASST | 22 | | TECH HLTH PHYS | 75 | | TECH RESEARCH | 119 | | TECH SCIENCE | 39 | | TECH WELDING | 18 | | TECH. ASSISTAN | 172 | | TECH. ILLUSTRA | 15 | | TECH. REPORTS | 66 | | TECHINSTRUMENT | 112 | | TECHNICAL ASSO | 255 | | TECHNICAL ASST | 20 | | TECHNICAL DIVI | 64 | | TECHNICAL INFO | 204 | | TECHNICAL LIBR | 67 | | TECHNICAL PROG | 35 | | TECHNICAL PUBL | 115 | | TECHNICAL REPO | 84 | | TECHNICIAN | 30 | | TECHNICIAN LAB | 1210 | | TECHNICIAN MED | 36 | | TECHNICIANENGR | 30 | | TECHNICIANINST | 38 | | TIMEKEEPER | 33 | | TOOLROOM ATTEN | 15 | | TRAINEE | 156 | | TRAINEE LAB | 184 | | TRAINING COORD | 12 | | TRAVEL ASSISTA | 25 | | TRUCK DRIVER | 37 | | TRUCK DRIVER - | 74 | | TYPIST | 1678 | | UTILITY MECHAN | 14 | | WASHER LAUNDRY | 13 | | WASHER WINDOW | 27 | | WELDER | 197 | | WELDER APPRENT | 11 | | WELDING TECHNO | 56 | | WINDOW WASHER | 14 | | WORKER METAL | 64 | | YOUTH OPPORTUN | 70 | | familia del kiri, a como incomendo pero concissio esta de la comencia de la companya de la composició de la co | the administrative of the first account and administrative or the contract of | Y-12 and X-10 Department Names and Numbers | DEPT NO | DEPT NO | DEPARTMENT NAME | |--------------|--------------|---------------------------------------------------| | A12A | A12A | JANITOR DEPT | | A12AH | A12A | JANITOR DEPT | | A12AH3 | | JANITOR DEPT | | A12D | A12D | DISPENSARY | | A12G | A12G | GUARD DEPT | | A12J | A12J | EMPLOYEES RELATIONS DEPARTMENT (SERVICE DEPT.) | | A12L | A12L | EMPLOYMENT | | A12LW | A12L | EMPLOYMENT | | A12M | A12M | MANUFACTURING OFFICE (GENERAL OFFICE) | | A12N | A12N | GENERAL MAINT OFFICE/PLANNING & ESTIMATING | | A12P | A12P | CENTRAL REPORTS AND INFORMATION OFFICE | | A12R | A12R | CAFETERIA AND CANTEENS | | A12S | A12S | RECEIVING/STORES AND SHIPPING | | A12T | A12T | AUTOMOTIVE REPAIR SHOPS | | A12W | A12W | ENGINEERING DEPT | | A12WM4 | A12W | ENGINEERING DEPT | | A13D | A12W | HEALTH PHYSICS | | A13J | A13D<br>A13J | SAFETY | | A13N | A13N | GENERAL UTILITIES AND STANDBY | | A13N<br>A13S | A13N<br>A13S | TOOL AND CLOTHING DEPT | | A13T | A135 | TRANSPORTATION | | A13W | A131<br>A13W | DEVELOPMENT ENGINEERING DEPT | | A13W<br>A14J | A13W<br>A14J | FIRE DEPARTMENT | | \ | A143<br>A14N | ELECTRICAL EQUIPMENT REPAIR AND MAINT DEPT | | A14N | _ | | | A15J | A15J | RECREATION & ATHLETICS(INCLUDING BULLETIN OFFICE) | | A15N | A15N | EXPERIMENTAL PROCESS EQUIPMENT MAINT DEPT | | A16J | A16J | WAGE STANDARDS | | A16N | A16N | MAINT SHOPS | | A17N | A17N | BUILDING AND GROUNDS MAINT | | A17NH | A17N | BUILDING AND GROUNDS MAINT | | A18N | A18N | MAINTENANCE SALVAGE | | A19N | A19N | LAUNDRY | | A20N | A20N | FIELD MAINT DEPT | | A21N | A21N | MAINT SERVICES | | A22J | A22J | TRAINING DEPARTMENT | | A23J | A23J | SECURITY DEPARTMENT | | A24J | A24J | FIRE PREVENTION AND INSPECTION | | A50W | A50W | PLANT DESIGN DEPARTMENT | | B12A | B12A | PLANT SUPERINTENDENT AND DIRECTORS | | B12AM | B12A | PLANT SUPERINTENDENT AND DIRECTORS | | B12AM3 | B12A | PLANT SUPERINTENDENT AND DIRECTORS | | B12C | B12C | CHEMICAL DEPT (BUSINESS) | | BI2H | B12H | REFINING DEPT | | B12H | B12H | REFINING DEPT | | B12HM1 | B12H | REFINING DEPT | | B12L | B12L | ANALYTICAL LABORATORY | | B12LH | B12L | ANALYTICAL LABORATORY | | B13L | B13L | ASSAY LABORATORY | | B13W | B13W | SALES AND USE TAX | | H12D | H12D | CHEMICAL DEVELOPMENT | | H12E | H12E | PROCESS DEVELOPMENT DEPT | | DEPT NO | | DEPARTMENT NAME | |---------|------|---------------------------------------| | H12EM4 | H12E | PROCESS DEVELOPMENT DEPT | | H12L | H12L | ISOTOPE DEVELOPMENT DEPT | | H12L43 | H12L | ISOTOPE DEVELOPMENT DEPT | | M12B | M12B | REFINING DIVISION GENERAL | | M12C | M12C | CHEMICAL DIVISION GENERAL | | M12M | M12M | MATERIAL CONTROL-PRODUCT | | M12P | M12P | PRODUCT CHEMICAL DEPARTMENT | | M12PH | M12P | PRODUCT CHEMICAL DEPARTMENT | | M12S | M12S | BOILER ROOM | | M12W | M12W | WATER DISTRIBUTION SYSTEM | | M13B | M13B | REFINING DEPT | | M13BM1 | M13B | REFINING DEPT | | M13C | M13C | CHEMICAL RECYCLE/BUILDING 9206 | | M13P | M13P | PRODUCT PROCESSING DEPARTMENT | | M14C | M14C | CHEMICAL RECYCLE/BUILDINGS 9211/9928 | | M15C | M15C | CHEMICAL RECYCLE/BUILDING 9204-3 | | M15CH | M15C | CHEMICAL RECYCLE/BUILDING 9204-3 | | M15P | M15P | CHEMICAL DEPARTMENT | | M15PH | M15P | CHEMICAL DEPARTMENT | | 2001 | 2001 | BUILDING SERVICES | | 2001H | 2001 | BUILDING SERVICES | | 200101 | 2001 | BUILDING SERVICES | | 2002 | 2002 | MAINT PROCESS | | 2003 | 2003 | MAINT SHOPS | | 2005 | 2005 | MAINT UTILITIES | | 2006 | 2006 | MAINT SALVAGE | | 2008 | 2008 | TRANSPORTATION | | 2009 | 2009 | MAINT AUTOMOTIVE EQUIPMENT(NORMAL) | | 2011 | 2011 | HEAVY EQUIPMENT MAINTENANCE | | 2014 | 2014 | BLDG.,GRDS.,& MAINT.SHOPS DEPT. | | 2014N | 2014 | BLDG.,GRDS.,& MAINT.SHOPS DEPT. | | 2015 | 2015 | FIELD MAINT | | 2017 | 2017 | MAINT & UTIL ADMIN | | 2018 | 2018 | RESEARCH SERVICES DEPT | | 2026 | 2026 | ADP MAINT (ALLOY DEVELOPMENT P MAINT) | | 2033 | 2020 | UNKNOWN | | 2036 | 2036 | PRODUCTION CONTROL | | 2037 | 2030 | N.M. SFG. SHIP. & STORAGE | | 2040 | 2040 | UNKNOWN | | 2040 | 2040 | INDUSTRIAL SAFETY | | 2041 | 2041 | FIRE PREVENTION AND PROTECTION | | 2043 | 2043 | MECHANICAL INSPECTION DEPT | | 2044 | 2044 | UNKNOWN | | 2045 | 2045 | PLANT RECORDS | | 2048 | 2046 | PUBLIC & TECHNICAL INFORMATION | | 20.40 | 2040 | GRAPHIC ARTS | | | | | | 2050 | 2050 | SAFETY ANALYSIS | | 2051 | 2051 | ENGINEERING RECORDS | | 2055 | 2055 | SPECIAL MECHANICAL PRODUCTION DEPT | | 2056 | 2056 | LIGHTING MAINTENANCE | | 2057 | 2057 | FACILITIES ENGINEERING | | DEPT NO | | DEPARTMENT NAME | |---------|------|------------------------------------------| | 2058 | 2058 | MAINTENANCE SERVICES | | , 2059 | 2059 | PROCESS ANALYSIS DEPT | | 2060 | 2060 | PLANT ENGINEERING | | 2063 | 2063 | MAINT BUILDINGS | | 2064 | 2064 | ENGINEERING DEVELOPMENT | | 2065 | 2065 | ENGINEERING MECHANICS DEPT | | 2066 | 2066 | ENVIRONMENTAL CONTROL ENGINEERING | | 2067 | 2067 | CIVIL & ARCHITECTURAL ENGINEERING DEPT | | 2068 | 2068 | ELECTRICAL ENGINEERING DEPT | | 2069 | 2069 | INSTRUMENT ENGINEERING DEPT | | 2070 | 2070 | MECHANICAL ENGINEERING DEPT | | 2071 | 2071 | REVISED TO 2704 ACCOUNT-SAME DESCRIPTION | | 2073 | 2073 | ENGINEERING ANALYSIS | | 2077 | 2077 | ELECTRICAL & ELECTRONICS DEPT | | 2083 | 2083 | FIXED FIRE PROTECTION SYSTEMS | | 2085 | 2085 | EMPLOYEE RELATIONS DEPT | | 2087 | 2087 | PUBLICATIONS PUBLICATIONS | | | | INDUSTRIAL HYGIENE | | 2089 | 2089 | | | 2090 | 2090 | HEALTH CENTER | | 2091 | 2091 | GUARD DEPT. | | 2093 | 2093 | FIRE | | 2094 | 2094 | SECURITY | | 2095 | 2095 | HUMAN RESOURCES DEVELOPMENT | | 2096 | 2096 | LAUNDRY | | 2097 | 2097 | RECREATION AND ATHLETICS | | 2098 | 2098 | LABOR RELATIONS | | 2099 | 2099 | PUBLICATIONS | | 2100 | 2100 | CLERICAL POOL | | 2101 | 2101 | INSURANCE DEPT | | 2102 | 2102 | EMPLOYMENT | | 2103 | 2103 | INBOUND MOVING EXPENSES | | 2106 | 2106 | BENEFIT PLANS | | 2107 | 2107 | CAFETERIA AND CANTEENS | | 210700 | 2107 | CAFETERIA AND CANTEENS | | 2108 | 2108 | CLERICAL POOL | | 2109 | 2109 | EMPLOYEES RELATIONS DEPT(SERVICE DEPT) | | 2110 | 2110 | PERSONNEL DIVISION ADMIN | | 2115 | 2115 | SALARY ADMINISTRATION | | 2116 | 2116 | UNKNOWN | | 2125 | 2125 | MEAL ALLOWANCE | | 2128 | 2128 | NON-OCCUPATIONAL DISABILITY | | 2130 | 2130 | NATIONAL GUARD-RESERVE TRAINING | | 2132 | 2132 | FM&S DIVISION ADMIN | | 2132 | 2132 | MANUFACTURING OFFICE(GENERAL OFFICE) | | 2134 | 2134 | OFFICE SERVICES DEPARTMENT | | 2125 | 2125 | CASHIER AND TRAVEL OFFICE | | | | | | 2136 | 2136 | TRAFFIC | | 2137 | 2137 | ADMINISTRATIVE SERVICES | | 2139 | 2139 | TIMEKEEPING | | 2140 | 2140 | PROPERTY DEPT | | 2141 | 2141 | MAIL | Y-12 and X-10 Dept. Numbers and Dept. Names | DEPT NO | DEPT NO | DEPARTMENT NAME | |---------|---------|-----------------------------------------------| | 2142 | 2142 | STORES | | 2143 | 2143 | RECEIVING | | 2144 | 2144 | TOOL | | 2145 | 2145 | MATERIALS DELIVERY SERVICE | | 2146 | 2146 | PLANT RECORDS | | 2147 | 2147 | DATA SYSTEMS DEVELOPMENT | | 2148 | 2148 | REPRODUCTION | | 2149 | 2149 | ENGINEERING SERVICES | | 2150 | 2150 | UNKNOWN | | 2151 | 2151 | MATERIAL CONTROL | | 2157 | 2157 | ACCOUNTING AND BUDGET | | 2158 | 2158 | AREA 5 MAINTENANCE DEPT | | 2159 | 2159 | Y-12 PROPERTY SALES | | | 2160 | MATERIAL ENGINEERING DEPT | | 2160 | | PRODUCTION SERVICES | | 2161 | 2161 | CRITICAL PATH & REGULAR PRODUCTION SCHEDULING | | 2162 | 2162 | QUALITY CONTROL | | 2163 | 2163 | PLANT TOOLING COORDINATION | | 2164 | 2164 | PRODUCTION COORDINATION | | 2165 | 2165 | DATA SERVICES ADMINISTRATION | | 2171 | 2171 | | | 2177 | 2177 | CIM PROGRAM MANAGEMENT | | 2178 | 2178 | CAD/CAM SYSTEMS | | 2182 | 2182 | GENERAL WELD SHOP | | 2183 | 2183 | GENERAL CAN FABRICATION SHOP | | 2184 | 2184 | GENERAL SHOP INSPECTION | | 2185 | 2185 | GENERAL FIELD SHOP | | 2186 | 2186 | GENERAL METAL FABRICATION SHOP | | 2187 | 2187 | GENERAL FOUNDRY | | 2188 | 2188 | GENERAL EXPEDITING & AUXILIARY SERVICES | | 2189 | 2189 | GENERAL ESTIMATING & PLANNING | | 2190 | 2190 | RAILROAD FACILITY | | 2200 | 2200 | PLANT MANAGERS DEPARTMENT | | 2201 | 2201 | CAPITAL ASSETS MANAGEMENT | | 2204 | 2204 | PLANT PROTECTION DEPARTMENT | | 2205 | 2205 | SAFEGUARDS ENGINEERING | | 2206 | 2206 | PROTECTION FORCES TRAINING | | 2210 | 2210 | SAFEGUARDS & SECURITY ADMIN | | 2213 | 2213 | PROD ENG CONFIG CNTRL & STAFF | | 2214 | 2214 | MATERIAL PLANNING AND PROCUREMENT | | 2216 | 2216 | SS CONTROL | | 2230 | 2230 | PRODUCT ANALYSIS | | 2231 | 2231 | SPECIAL TESTING | | 2233 | 2233 | ALPHA-5 PRODUCTION & INSPECTION | | 2252 | 2252 | ANALYTICAL LABORATORY DEPT | | 2257 | 2257 | PRODUCTION ASSAY | | 2259 | 2259 | ALLOY ASSAY LAB | | 2260 | 2260 | LABORATORY OPERATIONS | | 2262 | 2262 | METHODS EVALUATION GROUP | | 2270 | 2270 | TECHNICAL SERVICE LABORATORY | | 2282 | 2282 | ANALYTICAL LABORATORY | | 2283 | 2283 | ASSAY LABORATORY | | DEPT NO | | DEPARTMENT NAME | |---------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2300 | 2300 | CHEMICAL RESEARCH | | 2301 | 2301 | CHEMICAL ENGINEERING | | 2302 | 2302 | COLEX & PRODUCT FINISHING DEVELOPMENT | | 2303 | 2303 | ANALYTICAL DEVELOPMENT DEPT | | 2304 | 2304 | ATOMIC LASER ISOTOPE SEPARATION | | 2320 | 2320 | PROCESS RESEARCH | | 2320M | 2320 | PROCESS RESEARCH | | 2342 | 2342 | CERAMICS & PLASTICS DEVELOPMENT | | 2343 | 2343 | MATERIALS ENGINEERING DEVELOPMENT | | 2344 | 2344 | METALLURGICAL DEVELOPMENT | | 2345 | 2345 | LABORATORY DEVELOPMENT | | 2346 | 2346 | CHEMISTRY DEVELOPMENT | | | 2347 | FABRICATION SYSTEMS DEVELOPMENT | | 2347 | | TECHNICAL ADMINISTRATION | | 2350 | 2350 | CRITICALITY STUDIES | | 2351 | 2351 | | | 2352 | 2352 | COMPUTER SYSTEMS DEPARTMENT | | 2353 | 2353 | OPERATIONS ANALYSIS AND LONG RANGE PLANNING | | 2354 | 2354 | HSEA ADMINISTRATION | | 2355 | 2355 | CERTIFICATION SYSTEM | | 2356 | 2356 | DATA PROCESSING | | 2357 | 2357 | DATA SYSTEMS DEVELOPMENT | | 2358 | 2358 | STATISTICAL SERVICES & SS CONTROL | | 2359 | 2359 | NM ACCOUNTABILITY | | 2360 | 2360 | ISOTOPE RESEARCH AND DEVELOPMENT | | 2360M | 2360 | ISOTOPE RESEARCH AND DEVELOPMENT . | | 2361 | 2361 | ENVIRONMENTAL AFFAIRS | | 2363 | 2363 | GENERAL SHOP INSPECTION | | 2366 | 2366 | HEALTH PHYSICS | | 2367 | 2367 | TECHNICAL INFORMATION SERVICES DEPARTMENT | | 2371 | 2371 | PT - WELD INSPECTION | | 2373 | 2373 | CRITICALITY SAFETY | | 2374 | 2374 | QUALITY ASSURANCE INSPECTION | | 2375 | 2375 | DI - DIRECT OPERATIONS | | 2376 | 2376 | PHYSICAL TESTING | | 2377 | 2377 | LABORATORY OPERATIONS | | | | PRODUCTION ASSAY | | 2378 | 2378<br>2379 | PRODUCTION ASSAT | | 2379 | | DIMENSIONAL STANDARDS LAB | | 2380 | 2380 | STANDARDS & CALIBRATION | | 2381 | 2381 | OIS/SAMPLING PLOAN ADMIN | | 2382 | 2382 | The state of s | | 2383 | 2383 | QUALITY ASSURANCE | | 2384 | 2384 | QUALITY ENGINEERING | | 2385 | 2385 | PRIDE IN EXCELLENCE PROGRAM | | 2386 | 2386 | PHYSICAL TESTING OPERATION | | 2387 | 2387 | PRODUCTION RADIATION TESTING | | 2388 | 2388 | MATERIALS TESTING SUPPORT | | 2389 | 2389 | NON DESTRUCTIVE TESTING | | 2390 | 2390 | ENGINEERING TEST SYSTEM | | 2399 | 2399 | UNKNOWN | | 2410 | 2410 | Y-12 PLANT ENGINEERING DIVISION | | 2450 | 2450 | LONG RANGE PLANNING | Y-12 and X-10 Dept. Numbers and Dept. Names | DEPT NO | | DEPARTMENT NAME | |---------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2457 | 2457 | FACILITIES ENGINEERING | | 2459 | 2459 | PLANNING & ANALYSIS | | 2460 | 2460 | ENGINEERING DIVISION | | 2463 | 2463 | MECHANICAL DESIGN ENGINEERING | | 2465 | 2465 | ENGINEERING MECHANICS | | 2466 | 2466 | ENVIRONMENTAL CONTROL ENGINEERING | | 2467 | . 2467 | CIVIL AND ARCHITECTURAL ENGINEERING | | 2468 | 2468 | ELECTRICAL ENGINEERING | | 2469 | 2469 | INSTRUMENT ENGINEERING | | 2470 | 2470 | TOOL DESIGN | | 2471 | 2471 | NUMERICAL CONTROL ENGINEERING | | 2472 | 2472 | MECHANICAL MANUFACTURING DESIGN | | 2473 | 2473 | ELECTRONIC SYSTEMS DESIGN | | 2600 | 2600 | EQUIPMENT SERVICES | | 2601 | 2601 | GENERAL EXPEDITING | | | 2602 | NUCLEAR DIVISION MICROGRAPHICS | | 2602 | 2603 | GENERAL SHOP INSPECTION | | 2603 | | The second secon | | 2604 | 2604 | UNKNOWN GENERAL METAL FABRICATION SHOP | | 2605 | 2605 | | | 2606 | 2606 | GENERAL FOUNDRY | | 2607 | 2607 | GENERAL EXPEDITING & AUXILIARY SERVICES | | 2608 | 2608 | EURI & EUCFM ADMINISTRATION | | 2610 | 2610 | CAP EQUIP & DIV STAFF ENGR | | 2611 | 2611 | STANDBY PLANT MAINT | | 2616 | 2616 | BUILDING UTILITIES OPERATIONS | | 2617 | 2617 | CHEMICAL SERVICES | | 2618 | 2618 | URANIUM CHIP RECOVERY | | 2618M | 2618 | URANIUM CHIP RECOVERY | | 2619 | 2619 | ALPHA-5 PROCESSING | | 2619H | 2619 | ALPHA-5 PROCESSING | | 2624 | 2624 | FABRICATION DIV ADMIN | | 2625 | 2625 | SPECIAL SERVICES | | 2628 | 2628 | CASTING | | 2629 | 2629 | 9766 MACHINE SHOP-EDP 060 | | 2633 | 2633 | MECHANICAL INSPECTION | | 2635 | 2635 | RADIATION SAFETY | | 2636 | 2636 | ORNL CHEMICAL SERVICE DEPT. | | 2637 | 2637 | ALPHA-5 EAST SHOP | | 2638 | 2638 | ALPHA-5 WEST SHOP | | 2640 | 2640 | ALPHA-5 NORTH SHOP | | 2643 | 2643 | METHODS EVALUATION GROUP | | | 2644 | PHYSICAL TESTING | | 2644 | 2645 | FABRICATION DIV ENGINEERING | | 2645 | | LABORATORY OPERATIONS-REVISED 7/68 TO 2377 ACCOUNT | | 2646 | 2646 | PRODUCTION ASSAY | | 2647 | 2647 | WATER DISTRIBUTION SYSTEM | | 2648 | 2648 | | | 2650 | 2650 | PLANT UTILITIES OPER - STAFF | | 2651 | 2651 | PLANT UTILITIES OPERATIONS | | 2652 | 2652 | FILTER SERVICE | | 2654 | 2654 | UTILITIES ADMINISTRATION | | 2662 | 2662 | SAFEGUARDS STAFF | | DEPT NO | | DEPARTMENT NAME | |---------|------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2663 | 2663 | CENTRAL TRAINING FACILITY | | 2664 | 2664 | MATERIAL SPECIMEN SHOP | | 2665 | 2665 | UNKNOWN | | 2668 | 2668 | (2668-100) CHEMICAL PORODUCTION PROCESSING | | 2681 | 2681 | ALLOY LABORATORY | | 2682 | 2682 | ALPHA-4 CASCADE | | 2683 | 2683 | ALPHA-5 CASCADE | | 2683H | 2683 | ALPHA-5 CASCADE | | 2685 | 2685 | ALPHA-5 CASCADE OPERATION | | 2686 | 2686 | BIO FACILITIES ENGINEERING | | 2687 | 2687 | BETA-2 DEPT | | 2689 | 2689 | BETA-2 CHEMISTRY | | 2690 | 2690 | ALLOY DIVISION (2681/2682/2683/2686) | | 2691 | 2691 | KAPPA FACILITY | | 2692 | 2692 | POTASSIUM SEPARATION | | | 2694 | MATERIALS FORMING | | 2694 | | MATERIALS FORMING MATERIALS SHOP | | 2695 | 2695 | | | 2697 | 2697 | ALPHA-4 STRIPPING | | 2699 | 2699 | GENERAL ESTIMATING & PLANNING DEPT | | 2700 | 2700 | GRAPHITE SHOP | | 2701 | 2701 | ASSEMBLY | | 2702 | 2702 | H-1 FOUNDRY | | 2703 | 2703 | A WING | | 2704 | 2704 | B83/W84 PROGRAMS | | 2705 | 2705 | ADMINISTRATION | | 2707 | 2707 | ASSY DIVISION ADMIN | | 2708 | 2708 | W88 PROGRAM | | 2710 | 2710 | PROG SCHED AND WEAP MATL MGMT | | 2711 | 2711 | ASSEMBLY ENGINEERING | | 2712 | 2712 | ALPHA-5 ASSEMBLY AREA | | 2713 | 2713 | EQUALITY EVALUATION | | 2714 | 2714 | BETA-4 ASSEMBLY | | 2716 | 2716 | W89 PROGRAM | | 2718 | 2718 | MACHINING | | 2720 | 2720 | BETA-4 FORMING | | 2722 | 2722 | BETA-4 ASSEMBLY | | 2723 | 2723 | BETA-2 ASSEMBLY | | 2724 | 2724 | COMP. OPERATIONS | | 2726 | 2726 | BETA-2 EXPANSION ASSEMBLY | | 2732 | 2732 | GENERAL CAN FABRICATION SHOP | | | 2736 | SPECIAL PRODUCTION MACHINING | | 2736 | | ARGON GAS-CYLINDERS | | 2737 | 2737 | The state of s | | 2739 | 2739 | URANIUM CONTROL DEPT | | 2742 | 2742 | TOOL GRINDING | | 2743 | 2743 | STEAM PLANT | | 2760 | 2760 | GAGE CERTIFICATION LABORATORY-EDP 060 | | 2762 | 2762 | QUALITY LIAISON | | 2763 | 2763 | REVISED TO 2383 ACCOUNT | | 2770 | 2770 | TOOLING-PROCURED NO DATE GIVEN | | 2772 | 2772 | TOOLING-FABRICATED NO DATE GIVEN | | 2773 | 2773 | G3 PROCESSING (NOT VALID FOR PERIOD OF LAB OPERATIONS) | Y-12 and X-10 Dept. Numbers and Dept. Names | DEPT NO | DEPT NO | DEPARTMENT NAME | |---------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2776 | 2776 | E/M/C - WING & 9206 SHOPS | | 2790 | 2790 | UNKNOWN | | 2791 | 2791 | MECHANICAL OPERATIONS DEPT | | 2791 | 2792 | EXCESS ACCOUNTS | | | 2792 | 9215 ROLLING | | 2793 | | | | 2794 | 2794 | DOE-ORO | | 2795 | . 2795 | SCRAP | | 2799 | 2799 | SAMPLES | | 2800 | 2800 | CONTAINERS RETURNABLE | | 2900 | 2900 | PROPERTY ACCOUNT - GENERAL | | 4320 | 4320 | ELECTRONUCLEAR RESEARCH | | 4370 | 4370 | CHEMICAL TECHNOLOGY | | 4435 | 4435 | ENGINEERING TECHNOLOGY - DIV. GEN. | | 4455 | 4455 | BIOLOGY | | 4460 | 4460 | FUSION ENERGY DIVISION - GEN. | | 6130 | 6130 | GENEARL ACCOUNTING DIV. ADM. | | 6140 | 6140 | CENTRAL ACCOUNTING SERVICES DEPARTMENT | | 6142 | 6142 | CENTRAL COMMUNICATIONS DEPARTMENT | | 6160 | 6160 | CENTRAL DATA PROCESSING-ADMINISTRATION | | 6161 | 6161 | COMPUTER SERVICES DEPARTMENT | | | | MATHEMATICAL PROGRAMMING DEPARTMENT | | 6167 | 6167 | COMMERCIAL PROGRAMMING DEPARTMENT | | 6169 | 6169 | The state of s | | 6190 | 6190 | PURCHASING DIVISION' | | 6385 | , 6385 | OPERATING CONTRACTORS PROJECT OFFICE | | 6410 | 6410 | ENGINEERING - ORGDP | | 7110 | 7110 | EXECUTIVE OFFICES | | 7111 | 7111 | PUBLIC RELATIONS | | 7112 | 7112 | INDUSTRIAL COOPERATION OFFICE | | 7113 | 7113 | UNKNOWN | | 7120 | 7120 | GENERAL INDUSTRIAL RELATIONS DIVISION ADMINISTRATION | | 7124 | 7124 | CENTRAL EMPLOYMENT DEPT | | 7125 | 7125 | HEALTH, SAFETY AND ENVIRONMENTAL AFFAIRS | | 7130 | 7130 | UNKNOWN | | 7139 | 7139 | UNKNOWN | | 7140 | 7140 | EXECUTIVE OFFICES WORD PROCESSING CENTER | | | | UNKNOWN | | 7142 | 7142 | UNKNOWN | | 7146 | 7146 | LAW DEPARTMENT | | 7150 | 7150 | | | 7155 | 7155 | N D SAFEGUARDS ADM. | | 7160 | 7160 | UNKNOWN | | 7161 | 7161 | OPERATIONS - Y-12 | | 7162 | 7162 | DATA ENTRY - Y-12 SITE | | 7164 | 7164 | PROGRAM CONTROL - Y-12 SITE | | 7165 | 7165 | JOB CONTROL - Y-12 SITE | | 7167 | 7167 | UNKNOWN | | 7168 | 7168 | COMPUTER SYSTEMS SUPPORT - Y-12 | | 7169 | 7169 | INFORMATION SYSTEMS - Y-12 | | 7170 | 7170 | TECHNICAL APPLICATIONS - Y-12 SITE | | 7191 | 7191 | UNKNOWN | | 7193 | 7193 | UNKNOWN | | | | | | DEPT NO | DEPT NO | DEPARTMENT NAME | |-------------------|--------------|--------------------------------------------------| | 7360 | 7360 | UNKNOWN | | 7385 | 7385 | OPERATING CONTRACTORS PROJECT OFFICE | | 7390 | 7390 | OFFICE OF QUALITY ASSURANCE | | 7410 | 7410 | ENGINEERING - Y-12 | | 7601 | 7601 | OFFICE OF WASTE ISOLATION | | 7603 | 7603 | UNKNOWN | | 7701 | 7701 | UNKNOWN | | 7702 | 7702 | UNKNOWN | | 7703 | 7702 | UNKNOWN | | 8169 | 8169 | INFORMATION SYSTEMS - X-10 | | 8170 | 8170 | TECHNICAL APPLICATIONS - X-10 | | 8410 | 8410 | ENGINEERING - ORNL | | 0410 | 0410 | ENGINEERING - ORNL | | A FOD | A 50D | MEDICAL | | A50D | A50D | MEDICAL | | A50E | A50E | INSTRUMENT DEPARTMENT | | A50G | A50G | GUARDS | | A50H | A50H | HEALTH PHYSICS DEPARTMENT | | A50K | A50K | SEWAGE DISPOSAL | | A50L | A50L | EMPLOYMENT | | A50M | A50M | GENERAL OFFICES | | A50MW | A50M | GENERAL OFFICES | | A50N | A50N | EXCLUSIVE OF A50E, A50T, A51T | | 50N | A50N | MECHANICAL MAINTENANCE (EXCLUSIVE OF | | A50E, A50T, A51T) | | | | A50NH | A50N | EXCLUSIVE OF A50E, A50T, A51T | | A50R | A50R | CAFETERIA | | A50S | A50S | STORES | | A50T | A50T | TRANSPORTATION | | A50W | A50W | PLANT DESIGN DEPARTMENT | | A51G | A51G | GUARD DEPARTMENT | | 51 <b>G</b> | A51G | GUARD DEPARTMENT | | A51H | A51H | HEALTH PHYSICS DEPARTMENT - INSTRUMENT SERVICES | | A51J | A51J | RECREATION AND ATHLETICS | | A51L | A51L | INBOUND MOVING EXPENSES | | A51S | A51S | RECEIVING AND SHIPPING | | A51T | A51T | MAINTENANCE AUTOMOTIVE EQUIPMENT (NORMAL) | | A51W | A51W | NEW FACILITIES DESIGN | | 051W | A51W | RESEARCH ENGINEERING - SHOPS | | A52G | A51W<br>A52G | FIRE DEPARTMENT | | A52H | | HEALTH PHYSICS DEPARTMENT - PERSONNEL MONITORING | | A52H<br>A52J | | LAUNDRY | | | | | | A52L | A52L | INBOUND PER DIEM | | A52S | A52S | TOOL DEPARTMENT | | A52W | A52W | RESEARCH ENGINEERING - DESIGN | | A53G | A53G | SAFETY | | A53H | A53H | HEALTH PHYSICS DEPARTMENT - SURVEY GROUP | | A53J | A53J | TRAINING AND SPECIALIZED SERVICES | | A56J | A56J | OCCUPATIONAL DISABILITY | | A60H | A60H | UNKNOWN - PROBABLY HEALTH PHYSICS DEPT. | | A60J | A60J | OUTBOUND MOVING EXPENSE | | A60L | A60L | UNKNOWN | | DEPT NO | DEPT NO | DEPARTMENT NAME | |-------------|------------|--------------------------------------------------| | A60N | | RESEARCH SHOPS | | A63J | - | LABOR RELATIONS | | A64J | | PHOTOGRAPHY | | A65J | | TRAINING DEPARTMENT | | A66J | | INSURANCE DEPARTMENT | | B50A | | DIRECTOR'S DEPARTMENT | | B50L | | CHEMICAL ANALYSIS | | B52A | B52A | WAGE STANDARDS | | D | D | UNKNOWN . | | G | • <b>G</b> | UNKNOWN | | НН | НН | UNKNOWN | | H100 | | LIBRARIES | | H100L | | LIBRARIES | | H200 | | RESEARCH AND DEVELOPMENT - PHYSICS | | H200L | H200L | RESEARCH AND DEVELOPMENT - PHYSICS | | H300 | | RESEARCH & DEVELOPMENT-CHEM DIV | | H300L | | RESEARCH & DEVELOPMENT-CHEM DIV | | H300LM | | RESEARCH & DEVELOPMENT-CHEM DIV | | 400L | | | | H400L | | RESEARCH AND DEVELOPMENT - TECHNICAL | | 400L<br>400 | | RESEARCH & DEVELOPMENT-TECHNICAL | | H400 | | RESEARCH AND DEVELOPMENT - TECHNICAL | | | | RESEARCH & DEVELOPMENT-TECHNICAL | | 50L | | RESEARCH AND DEVELOPMENT OVERHEAD | | H500L | | RESEARCH & DEVELOPMENT - POWER PILE | | H500 | | RESEARCH & DEVELOPMENT - POWER PILE | | 500L | | RESEARCH AND DEVELOPMENT - POWER | | H600 | | RESEARCH & DEVELOPMENT - BIOLOGY | | H700 | | RESEARCH & DEVELOPMENT - METALLURGY | | H700L | | RESEARCH & DEVELOPMENT - METALLURGY | | H800 | | RESEARCH & DEVELOPMENT - TRAINING | | H900 | | TECHNICAL HEALTH PHYSICS DIVISION | | M50C | | CHEMICAL OPERATION - 706-D AREA | | M50D | | ISOTOPE DEVELOPMENT | | M50E | | ISOTOPE CONTROL DEPARTMENT | | M50K | | ELECTRICAL DISTRIBUTION SYSTEM | | M50P | | PILE OPERATIONS - 100 AREA | | M50S | | BOILER ROOM | | 50S | | STEAM PLANT | | M50T | | WATER DISTRIBUTION SYSTEM | | M56P | | MISC. IRRADIATION UNITS (REQUIRIING CHEM. PROC.) | | 1 | | PILE OPERATIONS - 100 AREA | | 10 | | RECEIVING AND SHIPPING | | 11 | | GENERAL OFFICES | | 11 | | GENERAL OFFICES | | 12 | | EMPLOYEES SERVICES | | 12 | | EMPLOYEES SERVICES | | 13 | | GUARD DEPARTMENT | | 14 | | FIRE PROTECTION | | 14 | | FIRE PROTECTION | | 15 | | CAFETERIA | | 15 | 15 | CAFETERIA | | DEPT NO | DEPT NO | DEPARTMENT NAME | |-------------------|---------|--------------------------------------------------------------| | 16 | | LAUNDRY | | 17 | | JANITOR DEPARTMENT | | 17 | | JANITOR DEPARTMENT | | 18 | 18 | POWER DEPT(EXCLUSIVE OF M50T, M50S) | | 18 | 18 | POWER DEPT(EXCLUSIVE OF M50T, M50S) | | 19 | 19 | PLANT DESIGN DEPARTMENT | | 19 | 19 | PLANT DESIGN DEPARTMENT PLANT DESIGN DEPARTMENT | | 2 | 2 | CHEMICAL OPERATIONS 706D AREA | | $\frac{2}{2}$ | 2 | CHEMICAL OPERATIONS 706D AREA CHEMICAL OPERATIONS 706D AREA | | 20 | 20 | | | A50E,A50T,A51T) | 20 | MECHANICAL MAINTENANCE (EXCLUSIVE OF | | 20W | 20 | MEGUANICAL MAINTENANCE CHICA VIGINIE OF | | | 20 | MECHANICAL MAINTENANCE (EXCLUSIVE OF | | A50E, A50T, A51T) | | | | 20 | 20 | MECHANICAL MAINTENANCE (EXCLUSIVE OF | | A50E, A50T, A51T) | | | | 21 | 21 | MAINTENANCE - AUTOMOTIVE EQUIPMENT | | 21W | 21 ' | MAINTENANCE - AUTOMOTIVE EQUIPMENT | | 21 | 21 | MAINTENANCE - AUTOMOTIVE EQUIPMENT | | 22 | 22 | MECHANICAL DEPARTMENT - INSTRUMENT | | 22M | 22 | MECHANICAL DEPARTMENT - INSTRUMENT | | 22 | 22 | MECHANICAL DEPARTMENT - INSTRUMENT | | 23 | 23 | MEDICAL DEPARTMENT | | 23 | 23 | MEDICAL DEPARTMENT | | 023M | 23 | MEDICAL DEPARTMENT | | 23W | 23 | MEDICAL DEPARTMENT | | 25 | 25 | HEALTH PHYSICS DEPARTMENT | | 26 | 26 | HEALTH PHYSICS DEPARTMENT - INSTRUMENT SERVICES | | 27 | 27 | HEALTH PHYSICS DEPARTMENT - PERSONNEL MONITORING | | 28 | | HEALTH PHYSICS DEPARTMENT - SURVEY GROUP | | 29 | 29 | MAINTENENCE - BUILDINGS | | 3M | 3 | RESEARCH AND DEVELOPMENT - CHEMISTRY | | 3W | 3 | RESEARCH AND DEVELOPMENT - CHEMISTRY | | 3 | 3 | RESEARCH AND DEVELOPMENT - CHEMISTRY | | 3 | 3 | RESEARCH AND DEVELOPMENT - CHEMISTRY | | 3001 | | JANITOR | | 3003 | | FIELD ENGINEERING | | 3004 | | MECH SHOPS GROUP | | 3006 | 3006 | SALVAGE & RECLAMATION | | 3008 | 3008 | TRANSPORTATION | | 3008H | 3008 | TRANSPORTATION | | 3009 | 3009 | MAINT AUTO EQUIP | | 3011 | 3011 | MAINT HEAVY EQUIP | | 3015 | 3015 | CENTRAL MECHANICAL SHOPS | | 3016 | 3016 | CENTRAL MECHANICAL SHOPS CENTRAL MACHINE SHOP | | 3017 | | F & M DIVISION ADMN | | 3017 | 3017 | | | | | MAINTENANCE PLANNING | | 3020 | 3020 | MAINT PLANNING | | 3021 | 3021 | GE & C DIV ADMN | | 3032 | | BURIAL GROUND | | 3040 | 3040 | LAB PROTECTION ADM | | 3041 | 3041 | SAFETY | | DEPT NO | | DEPARTMENT NAME | |---------|-------------|-----------------------------------------| | 3043 | 3043 | FIRE PROTECT EQUIP INSPECT & CONTROL | | 3045 | 3045 | SS MATERIAL MANAGEMENT | | 3046 | 3046 | LABORATORY RECORDS | | 3047 | 3047 | LIBRARIES | | 3048 | 3048 | TECHNICAL UTILIZATION/COMMERCIALIZATION | | 3049 | 3049 | SPECIAL PUBLICATIONS | | 3050 | 3050 | TECHNICAL PUBLICATIONS | | 3051 | 3051 | I AROPATORY RECORDS | | 3052 | 3052 | PERSONNEL SAFETY | | 3057 | 3057 | UNKNOWN | | 3058 | 3058 | UNKNOWN | | 3059 | | I AND C CONTROLS ADMIN | | 3060 | 3060 | DESIGN ENGINEERING | | 3061 | 3061 | | | 3062 | 3062 | APPRENTICE PROGRAM | | | | MAINT GROUNDS | | 3062H | | MAINT GROUNDS | | 3063 | | MAINTENANCE BUILDINGS | | 3065 | | NEW FAC DESIGN | | 3066 | | I AND C ENGINEERING CONTROLS | | 3067 | | I AND C ENGINEERING SECTION B | | 3068 | | I AND C ENGINEERING SECTION A | | 3070 | 3070 | I & C MAINTENANCE - ADMINISTRATION | | 3071 | 3071 | I AND C MAINTENANCE SECTION B | | 3072 | | GRAPHIC ARTS | | 3073 | 3073 | I AND C MAINTENANCE SECTION A | | 3074 | | UNKNOWN | | 3075 | | CONTROLS | | 3077 | | ELECTRICAL SERVICES | | 3078 | | FIELD SERVICES | | 3079 | | RESEARCH SERVICES DEPARTMENT WEST | | 3080 | 3080 | RESEARCH SERVICES DEPARTMENT SOUTH | | 3081 | 3081 | FIELD SERVICES DEPARTMENT | | 3081H | | FIELD SERVICES DEPARTMENT | | 3082 | | EXCEPTIONAL SUMMER STUDENTS | | 3082 | | | | 3086 | | INDUSTRIAL RELATIONS | | 3087 | | PLANNING & STANDARDS | | | | MIT PRACTICE SCHOOL PARTICIPANT | | 3088 | | INDUSTRIAL HYGIENE | | 3089 | | CONSTRUCTION ENGINEERING | | 3090 | | HEALTH | | 3091 | | GRARD | | 3091H | | GRARD | | 3092 | | OPERATIONS ANALYSIS | | 3093 | | FIRE | | 3094 | 3094 | SECURITY | | 3095 | . 3095 | APPRENTICESHIP TRAINING | | 3096 | | DECONTAMINATION LAUNDRY | | 3097 | | HOUSING | | 3098 | | EMPLOYEE RELATIONS | | 3099 | <del></del> | LAB NEWS | | 3100 | | EMPLOYEE RECORDS | | DEPT NO | DEPT NO | DEPARTMENT NAME | |---------|---------|-------------------------------------------| | 3101 | | INSURANCE | | 3102 | 3102 | EMPLOYMENT | | 3107 | | CAFETERIA | | 3109 | 3109 | EMPLOYEE RELATIONS | | 3112 | 3112 | ORNL PHOTOGRAPHY | | 3113 | 3113 | PATROL | | 3113H | | PATROL | | 3115 | 3115 | COMPENSATION | | 3116 | 3116 | HOUSING | | 3117 | 3117 | ASSIGNMENT GROUP | | 3117 | 3117 | SEMINARS AND CONFERENCES | | 3133 | 3133 | F & M ADMINISTRATION | | 3135 | 3135 | | | 3135 | | SPECIAL TRAVEL AND PERSONNEL SERVICES | | ' | 3136 | TRAFFIC | | 3137 | 3137 | CASHIER & TRAVEL | | 3139 | 3139 | TIMEKEEPING | | 3140 | 3140 | PROPERTY | | 3140W | | PROPERTY | | 3141 | | MAIL | | 3142 | 3142 | STORES | | 3143 | | RECEIVING | | 3144 | 3144 | TOOL DEPARTMENT | | 3148 | 3148 | ORNL REPRODUCTION | | 3151 | 3151 | MATERIAL CONTROL | | 3151W | | MATERIAL CONTROL | | 3152 | | ORACLE DATA PROC & PROGR | | 3153 | 3153 | EQUIPMENT POOL | | 3160 | 3160 | ACCOUNTING | | 3162 | 3162 | BUDGET & PROGRAM PLANNING | | 3165 | 3165 | BUDGET | | 3166 | 3166 | COMPUTER SERVICES | | 3167 | 3167 | NUMERICAL ANALYSIS PORGRAMMING | | 3169 | | UNKNOWN | | 3171 | 3171 | TECH INFO GEN ADMN | | 3172 | | NUCLEAR DATA | | 3173 | | PUBLIC INFORMATION | | 3173M | | PUBLIC INFORMATION | | 3180 | | SEWAGE DISPOSAL | | 3181 | | UNKNOWN | | 3191 | 3191 | APPL HEALTH PHYSICS | | 3192 | | PERSONNEL METERS | | 3193 | | RADIATION SURVEY | | 3194 | | DOSIMETRY RECORDS & PROCEDURES | | 3195 | | AREA MONITORING | | 3196 | | HEALTH PHYSICS INSTRUMENTS | | 3197 | | LABORATORY ASSAYS GROUP | | 3197 | | FOREST MGMT OF O R RESERVATION PROPERTIES | | 3198 | | | | | | DIRECTOR'S | | 3200M | 3200 | DIRECTOR'S | Y-12 and X-10 Dept. Numbers and Dept. Names | DEPT NO | DEPT NO | DEPARTMENT NAME | |---------|---------|-------------------------------------------------| | 3203 | 3203 | CENTRAL MANAGEMENT - SPECIAL PROJECTS | | 3234 | 3234 | INSPECTION ENGINEERING | | 3236 | 3236 | QUALITY ASSURANCE | | 3290 | 3290 | ANALYTICAL CHEMISTRY | | 3295 | 3295 | WAGE STANDARDS | | 33 | 33 | LIBRARIES | | -33 | 33 | LIBRARIES | | 3315 | 3315 | CIVIL DEFENSE | | 3320 | 3320 | ELECTRONUCLEAR | | 3325 | 3325 | HFIR PREOPERATIONS | | 3340 | 3340 | ASSOCIATE DIRECTORS DEPARTMENT | | 3341 | 3341 | INSTR & CONTROLS | | 3342 | 3342 | UNKNOWN | | | | | | 3344 | 3344 | UNKNOWN | | 3345 | 3345 | ENERGY DIVISION | | 3350 | 3350 | MATHEMATICS | | 3355 | 3355 | INFORMATION DIVISION - RESEARCH AND DEVELOPMENT | | 3360 | 3360 | ISOTOPE RESEARCH AND DEVELOPMENT | | 3361 | 3361 | ISOTOPES ENGINEERING | | 3363 | 3363 | RADIOISOTOPE TECHNOLOGY | | 3365 | 3365 | ISOTOPE TRNG & INFORMATION | | 3369 | 3369 | ISOTOPES TARGET PREPARATION R & D | | 3370 | 3370 | CHEMICAL TECHNOLOGY | | 3375 | 3375 | FUEL RECYCLE | | 3380 | 3380 | AIRCRAFT REACTOR EXPER | | 3390 | 3390 | ANALYTICAL CHEMISTRY | | 3405 | 3405 | PHYSICS | | 3410 | 3410 | NEUTRON PHYSICS | | 3420 | 3420 | CHEMISTRY | | 3420M | 3420 | CHEMISTRY | | 3430 | 3430 | REACTOR CHEMISTRY | | 3435 | 3435 | HOMOGENEOUS REACTOR EXP | | 3450 | 3450 | UNKNOWN | | 3455 | 3455 | BIOLOGY | | 3460 | 3460 | UNKNOWN | | | | | | 3470 | 3470 | METALLURGY | | 3475 | 3475 | SOLID STATE | | 3477 | 3477 | MOLECULAR ANATOMY PROGRAM | | 3480 | 3480 | EDUCATION | | 3481 | 3481 | SCHOOL OF REACTOR TECH | | 3482 | 3482 | RES PART PROG HP & BIOL | | 3483 | 3483 | RES PART PROG SC & ENGR | | 3490 | 3490 | ASS'T TO DIVISION DIRECTOR | | 35 | 35 | MAINTENANCE - GROUNDS | | 3530 | 3530 | BILLED EXPENSE TO OTHER THAN AEC AGENCIES | | 36 | . 36 | RESEARCH AND DEVELOPMENT - POWER PILE | | 36 | 36 | RESEARCH AND DEVELOPMENT - POWER PILE | | 3601 | 3601 | ISOTOPES ADMINISTRATION | | 3602 | 3602 | RADIOISOTOPES | | 3603 | 3603 | UNKNOWN | | 3604 | 3604 | ISOTOPE RESEARCH MATERIALS LAB | | DEPT NO | DEPT NO | DEPARTMENT NAME | |---------|---------|-------------------------------------------| | 3605 | | ISOTOPES SALES DEPARTMENT | | 3607 | 3607 | UNKNOWN | | 3612H | 3612 | ELEC DISTR SYSTEM | | 3612 | 3612 | ELEC DISTR SYSTEM | | 3613 | 3613 | UNKNOWN | | 3614 | 3614 | ISOTOPES DIVISION ADM | | 3615 | 3615 | SF MATERIAL CONTROL | | 3630 | 3630 | CHEMICAL OPERATION - 706-D AREA | | 3632 | 3632 | LIQUID & GASEOUS WASTE DISPOSAL | | 3634 | 3634 | EQUIPMENT DECONTAMINATION | | 3636 | 3636 | BULK SHIELDING REACTOR OPRS | | 3638 | 3638 | ISOTOPE DEVELOPMENT | | 3639 | 3639 | OAK RIDGE RESEARCH REACTOR | | 3640 | 3640 | ISOTOPE CONTROL | | 3641 | 3641 | PILE OPERATIONS | | 3642 | 3642 | LOW INTENSITY TEST REACTOR | | 3643 | 3643 | IODINE ISOTOPES | | 3648 | 3648 | TREATED WATER DISTR SYSTEM | | 3649 | 3649 | DEMINERALIZED WATER PLANT | | 3650 | 3650 | RADIOISOTOPE PROCESSING | | · | | UNKNOWN | | 3657 | 3657 | · · · · · · · · · · · · · · · · · · · | | 3671 | 3671 | LABORATORY FACILITIES | | 3674 | 3674 | HOT CELL OPERATIONS | | 3675 | 3675 | SOLID STATE DIVISION - TARGET PREPARATION | | 3725 | 3725 | AIR COMPRESSOR | | 3743 | 3743 | BOILER ROOM | | 39 | 39 | RESEARCH AND DEVELOPMENT - TRAINING | | 39 | 39 | RESEARCH AND DEVELOPMENT - TRAINING | | 3900 | 3900 | PROPERTY ACCOUNT - GENERAL | | 4 | 4 | RESEARCH AND DEVELOPMENT - PHYSICS | | 004M | 4 | RESEARCH AND DEVELOPMENT - PHYSICS | | 40 | 40 | (COST ACCT. FOR ENGINEERING & MECHANICAL) | | 40 | 40 | (COST ACCT. FOR ENGINEERING & MECHANICAL) | | 4021 | 4021 | BUILDING MAINT ORNL AT Y12 | | 4047 | 4047 | LIBRARIES | | 4099 | 4099 | DIVISION PUBLICATIONS OFFICE | | 41 | 41 | RESEARCH AND DEVELOPMENT - METALLURGY | | 41 | 41 | RESEARCH AND DEVELOPMENT - METALLURGY | | 4112 | 4112 | ORNL Y12 PHOTOGRAPHY | | 4163 | 4163 | STATISTICAL SERVICES | | 4192 | 4192 | Y12 PERS MONTR | | 4193 | 4193 | ORNL Y12 HP RAD SURVEY | | 42 | 42 | RESEARCH ENGINEERING - SHOPS | | 42 | 42 | RESEARCH ENGINEERING - SHOPS | | 42W | 42W | RESEARCH ENGINEERING - SHOPS | | 4270 | 4270 | ANALYTICAL CHEMISTRY | | 4290 | 4290 | ANALYTICAL CHEMISTRY | | 43 | 43 | RESEARCH AND DEVELOPMENT OVERHEAD | | 42 | 43 | RESEARCH AND DEVELOPMENT OVERHEAD | | 43 | 1.0 | | | 4300 | 4300 | MATERIALS CHEMISTRY | | DEPT NO | DEPT NO | DEPARTMENT NAME | |---------|---------|-------------------------------------------------| | 4325 | 4325 | SEPARATIONS TECHNOLOGY | | 4341 | 4341 | UNKNOWN | | 4342 | 4342 | UNKNOWN | | 4345 | 4345 | ENERGY DIVISION AT Y-12 | | 4355 | 4355 | INFORMATION DIVISION - RESEARCH AND DEVELOPMENT | | 4360 | 4360 | STABLE ISOTOPE RES & PROD | | 4360M | 4360 | STABLE ISOTOPE RES & PROD | | 4362 | 4362 | SPECIAL SEPARATIONS | | 4364 | 4364 | THERMAL DIFFUSION R & D | | 4370 | 4370 | CHEMICAL TECHNOLOGY | | 4380 | 4370 | AIRCRAFT REACTOR ENGR | | | | ANALYTICAL CHEMISTRY | | 4390 | 4390 | <u> </u> | | 44 | 44 | RESEARCH ENGINEERING - DESIGN | | 44 | 44 | RESEARCH ENGINEERING - DESIGN | | 4405 | 4405 | PHYSICS | | 4420 | 4420 | CHEMISTRY | | 4430 | 4430 ' | REACTOR CHEMISTRY | | 4435 | 4435 | ENGINEERING TECHNOLOGY - DIV. GEN. | | 4455 | 4455 | BIOLOGY | | 4456 | 4456 | UNKNOWN | | 4460 | 4460 | FUSION ENERGY DIVISION - GEN. | | 4490 | 4490 | Y12 H P RESEARCH | | 45 | 45 | TOOL DEPARTMENT | | 4602 | 4602 | 86-INCH CYCLOTRON OPERATIONS | | 4603 | 4603 | EM STABLE ISOTOPES | | 4647 | 4647 | STABLE ISOTOPES | | 4650 | 4650 | ELECTROMAGNETIC SEP | | 5 | 5 | RESEARCH AND DEVELOPMENT - TECHNICAL | | 5 | 5 | RESEARCH AND DEVELOPMENT - TECHNICAL | | 5W | 5 | RESEARCH AND DEVELOPMENT - TECHNICAL | | 6 | 6 | RESEARCH AND DEVELOPMENT - BIOLOGY | | 6W | 6 | RESEARCH AND DEVELOPMENT - BIOLOGY | | 6 | 6 | RESEARCH AND DEVELOPMENT - BIOLOGY | | 7 | 7 | DIRECTOR'S DEPARTMENT | | 8 | 8 | GENERAL OFFICES | | 8 | 8 | GENERAL OFFICES | | 008W | 8 | GENERAL OFFICES GENERAL OFFICES | | 8160 | 8160 | COMPUTER SCIENCES DIVISION - ADM | | | | OPERATIONS - ORNL | | 8161 | 8161 | | | 8162 | 8162 | DATA ENTRY - X-10 SITE | | 8163 | 8163 | MATH AND STATICS RESEARCH | | 8165 | 8165 | JOB CONTROL - X-10 SITE | | 8168 | 8168 | COMPUTER SYSTEMS SUPPORT - X-10 | | 8169 | 8169 | INFORMATION SYSTEMS - X-10 | | 8170 | 8170 | TECHNICAL APPLICATIONS - X-10 | | 8410 | 8410 | ENGINEERING - ORNL | | 9 | 9 | PURCHASING DEPARTMENT | X-10 Department Names, Department Numbers, and Division Names | stry Div cs Div. ical Div ment ment cs Div. ical Siv. ic | Building | Date | Dept # | Department Description | Division Information | Division # | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|------------|--------|-------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------| | 1/27/1948 1 1/27/1948 2 10/24/1947 3 10/24/1947 3 10/24/1947 4 1/27/1948 4 1/27/1948 6 10/24/1947 6 10/24/1947 6 10/24/1947 7 10/24/1947 9 10/24/1948 10 10/24/1948 10 10/24/1947 10 10/24/1947 13 10/24/1947 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1948 18 10/24/1947 16 10/24/1947 17 10/24/194 | 105 | 10/24/1947 | 1 | Pile Operations | | | | 1/27/1948 2 10/24/1947 2 10/24/1947 3 10/24/1947 3 10/24/1947 4 1/27/1948 5 10/24/1947 5 10/24/1947 6 1/27/1948 6 1/27/1948 10 1/27/1948 10 1/27/1948 10 1/27/1948 11 1/27/1948 12 1/27/1948 13 1/27/1948 13 1/27/1948 13 1/27/1948 14 1/27/1948 14 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 16 1/27/1948 16 1/27/1948 17 1/27/1948 17 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 18 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/ | | 1/27/1948 | | Pile Operations - 100 Area | | | | 10/24/1947 2 10/24/1947 3 10/24/1948 3 10/24/1948 4 1/27/1948 4 1/27/1948 6 10/24/1947 6 10/24/1947 7 10/24/1947 7 10/24/1948 10 10/24/1948 10 10/24/1948 10 10/24/1948 10 10/24/1947 10 1/27/1948 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1948 18 10/24/ | | 1/27/1948 | 2 | Chemical Operations, 706D Area | | | | 10/24/1947 3 1/27/1948 3 1/27/1948 3 10/24/1947 4 1/27/1948 5 10/24/1947 6 10/24/1947 7 10/24/1948 6 10/24/1947 7 10/24/1948 10 10/24/1947 10 1/27/1948 10 1/27/1948 11 1/27/1948 12 1/27/1948 13 1/27/1948 14 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 18 10/24/1947< | 706-D | 10/24/1947 | 2 | Production Special | | | | 1/27/1948 3 10/24/1947 4 10/24/1947 4 10/24/1947 5 10/24/1947 6 10/24/1947 7 10/24/1947 7 10/24/1947 7 10/24/1947 7 10/24/1947 10 10/24/1947 10 10/24/1947 10 10/24/1947 10 10/24/1948 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 18 10/24/1947 18 10/2 | 706-A | 10/24/1947 | 3 | Chemistry | | | | 10/24/1947 4 4 1/27/1948 4 4 1/27/1948 5 5 10/24/1947 5 10/24/1947 6 10/24/1947 6 10/24/1947 7 1/27/1948 7 10/24/1947 10 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1/27/1948 11 1 | | 1/27/1948 | 3 | Research & Development - Chemistry Div | | | | 1/27/1948 4 1/27/1948 5 10/24/1947 5 10/24/1947 6 10/24/1947 6 10/24/1947 7 10/24/1948 8 10/24/1947 9 10/24/1947 10 10/24/1947 10 10/24/1948 12 10/24/1947 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 18 11/27/1948 18 11/27/1948 18 11/27/1948 18 | 735-B | 10/24/1947 | 4 | Physics | The second secon | | | 1/27/1948 5 10/24/1947 5 10/24/1947 6 10/24/1947 6 10/24/1948 7 10/24/1947 8 10/24/1947 9 10/24/1948 10 10/24/1948 10 10/24/1947 10 10/24/1948 12 10/24/1947 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1948 18 11/27/1948 18 11/27/1948 18 11/27/1948 18 | | 1/27/1948 | 4 | Research & Development - Physics Div. | | | | 10/24/1947 5 10/24/1947 6 10/24/1947 6 10/24/1947 7 10/24/1947 8 10/24/1947 8 10/24/1948 10 10/24/1948 10 10/24/1948 10 1/27/1948 11 1/27/1948 12 1/27/1948 13 1/27/1948 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1948 18 11/27/1948 18 11/27/1948 18 11/27/1948 18 | | 1/27/1948 | 5 | | | | | 10/24/1947 6 1/27/1948 6 10/24/1947 7 10/24/1947 8 10/24/1947 8 10/24/1947 9 1/27/1948 10 1/27/1948 10 1/27/1948 11 1/27/1948 12 1/27/1948 13 1/27/1948 13 1/27/1948 13 1/27/1948 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 18 1/27/1948 18 1/27/1948 18 | 703-A | 10/24/1947 | 5 | 1 | | | | 1/27/1948 6 10/24/1947 7 10/24/1947 7 10/24/1947 8 10/24/1947 9 1/27/1948 10 1/27/1948 10 1/27/1948 11 1/27/1948 12 1/27/1948 13 1/27/1948 13 1/27/1948 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1948 18 11/27/1948 18 11/27/1948 18 | 719-A | 10/24/1947 | 9 | Biology | | | | 10/24/1947 7 11/27/1948 7 10/24/1947 8 10/24/1947 8 10/24/1947 9 10/24/1948 10 10/24/1948 11 10/24/1948 12 10/24/1947 12 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 18 11/27/1948 18 11/27/1948 18 | | 1/27/1948 | 9 | Research & Development - Biology Div | | | | 1/27/1948 7 10/24/1947 8 10/24/1947 8 10/24/1947 9 1/27/1948 10 1/27/1948 10 1/27/1948 11 1/27/1948 12 1/27/1948 13 1/27/1948 13 1/27/1948 13 1/27/1948 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 18 11/27/1948 18 11/27/1948 18 | 735-B | 10/24/1947 | 7 | Administrative | The state of s | | | 10/24/1947 8<br>11/27/1948 8<br>10/24/1947 9<br>11/27/1948 10<br>11/27/1948 11<br>11/27/1948 11<br>11/27/1948 12<br>11/27/1948 12<br>11/27/1948 13<br>10/24/1947 13<br>10/24/1947 14<br>10/24/1947 14<br>10/24/1947 14<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 16 | | 1/27/1948 | 7 | Superintendents Department | h | | | 1/27/1948 8 10/24/1947 9 1/27/1948 9 10/24/1947 10 10/24/1947 10 1/27/1948 11 1/27/1948 12 1/27/1948 13 1/27/1948 13 1/27/1948 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 1/27/1948 18 1/27/1948 18 | 703-C | 10/24/1947 | 8 | Accounting | | ,, | | 10/24/1947 9 1/27/1948 9 10 1/27/1948 10 10/24/1947 10 1/27/1948 11 1/27/1948 12 1/27/1948 12 1/27/1948 12 1/27/1948 13 10/24/1947 13 10/24/1947 14 10/24/1947 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 15 1/27/1948 16 1/27/1948 16 1/27/1948 16 1/27/1948 16 1/27/1948 17 1/27/1948 17 1/27/1948 18 17 1/27/1948 18 18 1/27/1948 18 | | 1/27/1948 | œ | General Offices | | , | | 1/27/1948 9 10 10/24/1948 10 10/24/1948 10 10/24/1948 11 11/27/1948 12 11/27/1948 12 12 10/24/1947 12 10/24/1947 13 10/24/1947 13 10/24/1947 14 10/24/1947 15 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 18 18 127/1948 18 | 703-C | 10/24/1947 | 6 | Purchasing & Traffic | | | | 1/27/1948 10<br>1/27/1948 10<br>1/27/1948 11<br>1/27/1948 12<br>1/27/1948 12<br>1/27/1948 13<br>1/27/1948 13<br>1/27/1948 14<br>1/27/1948 14<br>1/27/1948 14<br>1/27/1948 14<br>1/27/1948 16<br>1/27/1948 16<br>1/27/1948 16<br>1/27/1948 16<br>1/27/1948 16<br>1/27/1948 16<br>1/27/1948 16<br>1/27/1948 16<br>1/27/1948 16 | | 1/27/1948 | 6 | Purchasing Department | | | | 10/24/1947 10<br>1/27/1948 10<br>1/27/1948 11<br>1/27/1948 12<br>10/24/1947 12<br>1/27/1948 13<br>10/24/1947 13<br>10/24/1947 14<br>10/24/1947 14<br>10/24/1947 14<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 16 | | 1/27/1948 | 10 | Receiving and Shipping Department | | | | 1/27/1948 10<br>1/27/1948 11<br>1/27/1948 12<br>10/24/1947 12<br>10/24/1947 13<br>10/24/1947 14<br>10/24/1947 14<br>10/24/1947 14<br>10/24/1947 14<br>1/27/1948 15<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 17 | 713-A | 10/24/1947 | 10 | Storehouse | | | | 1/27/1948 11<br>1/27/1948 12<br>1/27/1948 12<br>10/24/1947 12<br>1/27/1948 13<br>1/27/1948 14<br>10/24/1947 14<br>10/24/1947 14<br>1/27/1948 15<br>1/27/1948 16<br>1/27/1947 16<br>10/24/1947 17<br>1/27/1948 18 | | 1/27/1948 | 10 | Stores Department | | | | 1/27/1948 12 1/27/1948 12 10/24/1947 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 14 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 18 1/27/1948 18 1/27/1948 18 | | 1/27/1948 | 11 | General Offices | | | | 1/27/1948 12 10/24/1947 12 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1947 14 1/27/1948 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1948 18 1/27/1948 18 1/27/1948 18 | | 1/27/1948 | 12 | Employee Services | | | | 10/24/1947 12 1/27/1948 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 1/27/1948 15 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 17 1/27/1948 18 1/27/1948 18 | | 1/27/1948 | 12 | Employment & Personnel | | | | 1/27/1948 13 10/24/1947 13 10/24/1947 14 10/24/1947 14 10/24/1948 15 10/24/1947 15 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1947 17 1/27/1948 18 1/27/1948 18 | 703-C | 10/24/1947 | 12 | Personnel | | | | 10/24/1947 13 10/24/1948 14 10/24/1947 14 10/24/1947 14 1/27/1948 15 10/24/1947 16 10/24/1947 16 10/24/1947 17 10/24/1948 17 1/27/1948 18 1/27/1948 18 | | 1/27/1948 | . 13 | Guard Department | | | | 1/27/1948 14 10/24/1947 14 10/24/1947 14 1/27/1948 15 10/24/1947 15 10/24/1947 16 10/24/1947 17 1/27/1948 17 1/27/1948 17 1/27/1948 18 1/27/1948 18 | 703-C | 10/24/1947 | 13 | Security & Protection | | | | 10/24/1947 14 10/24/1947 14 1/27/1948 14 1/27/1948 15 10/24/1947 16 10/24/1947 16 10/24/1947 17 1/27/1948 17 1/27/1948 18 1/27/1948 18 | | 1/27/1948 | 14 | Fire Protection | | | | 10/24/1947 14 1/27/1948 14 1/27/1948 15 10/24/1947 16 10/24/1947 17 10/24/1947 17 1/27/1948 17 1/27/1948 18 1/27/1948 18 | 720 | 10/24/1947 | 14 | Safety & Fire Protection | | | | 1/27/1948 14<br>1/27/1948 15<br>10/24/1947 16<br>10/24/1947 16<br>10/24/1947 17<br>1/27/1948 18<br>1/27/1948 18 | 735-A | 10/24/1947 | 14 | Safety & Fire Protection | | | | 1/27/1948 15<br>10/24/1947 15<br>10/24/1947 16<br>10/24/1947 17<br>10/24/1947 17<br>1/27/1948 18<br>1/27/1948 18 | | 1/27/1948 | 14 | Safety Department | | | | 10/24/1947 15 11/27/1948 16 10/24/1947 17 10/24/1947 17 1/27/1948 18 1/27/1948 18 | | 1/27/1948 | 15 | Cafeteria | | | | 1/27/1948 16 10/24/1947 16 10/24/1947 17 1/27/1948 18 1/27/1948 18 | 208 | 10/24/1947 | 15 | Cafeteria | | | | 10/24/1947 16 10/24/1947 17 1/27/1948 18 1/27/1948 18 | | 1/27/1948 | 16 | Laundry | | | | 10/24/1947 17<br>1/27/1948 17<br>1/27/1948 18 | 723 | 10/24/1947 | 16 | Laundry | | | | 17<br>18<br>18 | 703-C | 10/24/1947 | 17 | General Services | | | | 18 | | 1/27/1948 | 17 | Janitors Department | | , | | 18 | | 1/27/1948 | 18 | Power Department (Exclusive of M50S, M50T | | | | | | 1/27/1948 | 18 | Steam Plant | | | | Building | Date | Dept # | Department Description | Division Information | Division # | |---------------|------------|--------|------------------------------------------|----------------------|------------| | 801 | 10/24/1947 | 18 | Steam Power & Water Treatment | | | | | 1/27/1948 | 18 | Water Treating | | | | | 1/27/1948 | 19 | Plant Design Department | | | | 703-B | 10/24/1947 | 19 | Plant Engr. & Design | | | | 717-J | 10/24/1947 | 20 | Mechanical | | | | | 1/27/1948 | 20 | Mechanical Maintenance (ExA50E,A50T,A51T | | | | | 1/27/1948 | 21 | Maintenance - Automotive Equipment | | | | 717-F | 10/24/1947 | 21 | Transportation | | | | | 1/27/1948 | 21 | Transportation (Exclusive of A51T) | | | | 717 <b>-B</b> | 10/24/1947 | 22 | Instruments | | | | | 1/27/1948 | 22 | Mechanical Department - Instruments | | | | 719 | 10/24/1947 | 23 | General Medical | | | | | 1/27/1948 | 23 | Medical Department | | | | | 1/27/1948 | 24 | HealthPhysicsDept.Urinalysis (CostCenter | | | | 719-A | 10/24/1947 | 25 | Health Physics | | | | | 1/27/1948 | 25 | Health Physics Department | | | | | 1/27/1948 | 26 | Health Physics Department-Instrument Ser | | | | | 1/27/1948 | 27 | Health Physics Department-Personnel Moni | | | | _ | 1/27/1948 | 28 | Health Physics Department-Survey Group | | ** | | | 1/27/1948 | 29 | Maintenance - Buildings | | | | | 1/27/1948 | 30 | General Plant (CostCenter) | | | | | 1/27/1948 | 31 | Tank Farm Area (CostCenter) | | | | | 1/27/1948 | 32 | Radium and Beryllium (CostCenter) | | | | | 1/27/1948 | 33 | Libraries | | | | 735-B | 10/24/1947 | 33 | Library | | | | | 1/27/1948 | 34 | Charges to AEC (CostCenter) | | | | | 1/27/1948 | 35 | Maintenance-Grounds | | : | | 703-A | 10/24/1947 | 36 | Power Pile | | | | | 1/27/1948 | 36 | Research & Development - Power Pile Div | | | | - | 1/27/1948 | 37 | Isotope Separation (CostCenter) | | | | | 1/27/1948 | 38 | Pile Operations - Isotopes (CostCenter) | | | | | 1/27/1948 | 39 | Research & Development-Training Div. | | | | 735-B | 10/24/1947 | 39 | Training School | | | | | 1/27/1948 | 39 | Training-Industrial Relations | | | | | 1/27/1948 | 40 | Construction and Design (CostCenter) | | v | | 703-A | 10/24/1947 | 41 | Metallurgy | | | | | 1/27/1948 | 41 | Research & Development-Metallurgy | | | | | 1/27/1948 | 42 | Research Engineering - Shops | | • | | 717-BB | 10/24/1947 | 42 | Research Shop | | | | Division # | | - | | | | | | | | | - | | | - | | | | | | | | 21 | 28 | | | | | | 21 | 21 | ٠ | | | | | | | | | |------------------------|---------------------------------|-------------------------|-----------------------------|-------------------------|-----------------|--------------------------------|---------------------|------------------------------|----------------------------------------------|------------------------------------------|-----------------------------------------------|------------------------------------------|------------------------------------------|-----------------------------|-----------------------------------|----------------------------------------|---------------------|----------------------|------------|------------|------------|-------------------|-----------------------|------------------------------------------|---------------------------|--------------------------|-------------------|-------------------|-------------------|-------------------|--------------------------|---------------------------|--------------------------|----------------|---------------------------|--------------------------|------------------------------------------|---------------------------|--------------------------| | Division Information | | | | | • | | | | | | | | | 2 | | | | Industrial Relations | Operations | Operations | Operations | Plant & Equipment | Operations (Services) | | Engineering & Maintenance | Engineering & Mechanical | Plant & Equipment | Plant & Equipment | Plant & Equipment | Plant & Equipment | Engineering & Mechanical | Engineering & Maintenance | Engineering & Mechanical | | Engineering & Maintenance | Engineering & Mechanical | | Engineering & Maintenance | Engineering & Mechanical | | Department Description | Research & Development-Overhead | Research Administration | Research Engineering-Design | Research Engr. & Design | Tool Department | Chemical Analysis (CostCenter) | Isotope Development | Hot Pilot Plant (CostCenter) | Compens., Pub Liabil., Soc. Sec. Tax(CostCtr | Freight, Express and Cartage (CostCenter | Compens., Pub. Liabil., Soc. Sec. Tax(CostCtr | Non-occupational Disability (CostCenter) | Occupational Disability Payments(CostCtr | Employee Plans (CostCenter) | Inventory Adjustment (CostCenter) | Tennessee Sales & Use Tax (CostCenter) | Janitors Department | Janitors | Janitors | Janitors | Janitors | | | Mechanical Department-Maintenance &Shops | Mechanical | Program Engineering | Field Engineering | Field Engineering | | | Mech. Shops Group | Salvage & Reclamation | Salvage & Reclamation | Transportation | Transportation | Transportation | Maintenance-Automotive Equipment(Normal) | Maint. Auto. Equip. | Maint. Auto. Equip. | | Dept # | 43 | 43 | 44 | 44 | 45 | 46 | 47 | 48 | 53 | 62 | 63 | 42 | 2 | 02 | 71 | 2/2 | 3001 | 3001 | 3001 | 3001 | 3001 | 3001 | 3001 | 3003 | 3003 | 3003 | 3003 | 3003 | 3003 | 3003 | 3004 | 3006 | 3006 | 3008 | 3008 | 3008 | 3009 | 3009 | 3009 | | Date | 1/27/1948 | 10/24/1947 | 1/27/1948 | 10/24/1947 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 7/14/1949 | 5/1/1953 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 1/1/1993 | 12/31/1981 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 5/1/1953 | 4/30/1960 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 7/14/1949 | 5/1/1953 | 4/30/1960 | | Building | | 703-A | | 703-B | | | | | | | | | | | | | | 1000 | 3026 | 3026 | 3048 | 2518 | 3047 | | 2610 | 3022 | 1000 | 2518 | 2518 | 2518 | 3022 | 2610 | 3022 | | 2610 | 3022 | | 2610 | 3022 | | Division # | | | 21 | 21 | | | | | 21 | 21 | 21 | | ••• | | 21 | 21 | | • | | | | 21 | 21 | | • | I, | 21 | 21 | | | 21 | 21 | | | | 21 | 1 | - | | |------------------------|---------------------|---------------------|-------------------|-------------------|---------------------------|--------------------------|---------------------|---------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|---------------------------|---------------------------|--------------------------|-------------------|-------------------|-------------------|-------------------|--------------------------|----------------------|----------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------|-----------------------|-------------------|--------------------------|-------------------|---------------------| | Division Information | Plant & Equipment | Plant & Equipment | Plant & Equipment | Plant & Equipment | Engineering & Maintenance | Engineering & Mechanical | Plant & Equipment | Plant & Equipment | Plant & Equipment | Plant & Equipment | Plant & Equipment | Operations | Operations | Operations | Plant & Equipment | Plant & Equipment | | Engineering & Maintenance | Engineering & Mechanical | Plant & Equipment | Plant & Equipment | Plant & Equipment | Plant & Equipment | Engineering & Mechanical | Plant & Equipment | | Plant & Equipment Gen. Eng. | Gen. Engr. & Constr. | Plant & Equipment | Engineering & Mechanical | Plant & Equipment | Plant & Equipment | | Department Description | Maint. Auto. Equip. | Maint. Auto. Equip. | | | Maint. Heavy Equipment | Maint. Heavy Equip. | Maint. Heavy Equip. | Maint. Heavy Equip. | | | | Field Maintenance | Field Maintenance | Field Maintenance | • | | Research Shops Department | Research Shops | Fabrication | Fabrication | Fabrication | • | | E&M Division Admn. | P & E Division Admn. | P & E Division Admn. | | | Programmed Maint. | Programmed Maint. | | | Maint. Planning | G. E. Admn. | G. E. & C. Div. Admn. | | Burial Ground | Burial Ground | Solid Waste Storage | | Dept # | 3009 | 3009 | 3009 | 3009 | 3011 | 3011 | 3011 | 3011 | 3011 | 3011 | 3014 | 3015 | 3015 | 3015 | 3015 | 3015 | 3016 | 3016 | 3016 | 3016 | 3016 | 3016 | 3016 | 3017 | 3017 | 3017 | 3017 | 3017 | 3019 | 3019 | 3019 | 3019 | 3020 | 3021 | 3021 | 3024 | 3032 | 3032 | 3032 | | Date | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 4/30/1964 | 1/1/1993 | 4/30/1960 | 4/30/1964 | 8/31/1970 | | Building | 1000 | 7002 | 2518 | 2518 | 2610 | 3022 | 1000 | 7002 | 2518 | 2518 | 2518 | 3026 | 3026 | 3048 | 2518 | 2518 | | 3024 | 3022 | 1000 | 2518 | 2518 | 2518 | 3022 | 0001 | 2518 | 2518 | 2518 | 1000 | 2518 | 2518 | 2518 | 1000 | 1000 | 1000 | 2518 | 3022 | 1000 | 7002 | | Division # | | | | 26 | 26 | | | | | | 36 | | 26 | 26 | 26 | | • | | 31 | | - | | | | 31 | 31 | 31 | | | - | | 31 | | 34 | 34 | | | • | • | |------------------------|------------------------|------------------------|-------------------------|-----------------------|-----------------------|-------------------|-------------------------------|-----------------------|-----------------------|-----------------------|------------------------------------------|-----------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-------------|-----------|-------------------|-----------------------|-----------------------|-----------------------|-------------|-------------|-------------|------------------------|------------------------|------------------------|------------------------|-------------|-----------------------|------------------------------|------------------------------|------------------------|-----------------------------|----------------------------|--------------------| | Division Information | Laboratory Protection | Laboratory Protection | Laboratory Protection | Laboratory Protection | Laboratory Protection | | Appl. Health Physics & Safety | Laboratory Protection | Laboratory Protection | Laboratory Protection | Industrial Safety & Appl. Health Physics | Laboratory Protection | Laboratory Protection | Laboratory Protection | Laboratory Protection | Technical Information | Technical Information | Technical Information | Information | | Research Director | Technical Information | Technical Information | Technical Information | Information | Information | Information | Information & Reports | Technical Information | Technical Information | Technical Information | Information | Information & Reports | Instr. & Controls (Services) | Instr. & Controls (Services) | | Engineering & Maintenance · | Engineering & Mechanical . | Gen. Eng. | | Department Description | Lab. Protection - Admn | Lab. Protection - Admn | Lab. Protection - Admn. | | | Safety Department | Safety | Safety | Safety | Safety | | Fire Prot. Equip. Insp. & Control | | | | Laboratory Records | Laboratory Records | Laboratory Records | | Libraries | Libraries | Libraries | Libraries | Libraries | | | | Technical Publications | Technical Publications | Technical Publications | Technical Publications | | Central Files | | | Engineering Department | Engineering | Planning & Design | Design Engineering | | Dept # | 3040 | 3040 | 3040 | 3040 | 3040 | 3041 | 3041 | 3041 | 3041 | 3041 | 3041 | 3043 | 3043 | 3045 | 3045 | 3046 | 3046 | 3046 | 3046 | 3047 | 3047 | 3047 | 3047 | 3047 | 3047 | 3048 | 3049 | 3050 | 3050 | 3050 | 3050 | 3050 | 3051 | 3059 | 3059 | 3060 | 3060 | 3060 | 3060 | | Date | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 8/31/1970 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 12/31/1981 | 8/31/1970 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 12/31/1981 | 12/31/1981 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 5/1/1953 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 8/31/1970 | | Building | 2000 | 2000 | 2000 | 2000 | 2000 | | 4500S | 2517 | 2517 | 2517 | 4500S | 2000 | 2000 | 2000 | 2000 | 4500 | 4500N | 4500N | 4500N | | 4500 | 4200 | 4500N | 4500N | 4500N | 4500N | 4500N | 2068 | 2068 | 4500N | 4500S | 4500N | 4500 | 3500 | 3500 | | 1000 | 3022 | 1000 | | Division # | | 21 | | | | | . 21 | | | | 21 | 21 | | 34 | 34 | 34 | 34 | 34 | 34 | | | | 31 | -34 | | | | | | | | | - | | | | 21 | 21 | | |------------------------|----------------------|-------------------|---------------------------|--------------------------|-----------------------|---------------------|-------------------|---------------------------|--------------------------|-------------------------|-------------------|-------------------|-----------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-------------------------|-----------------------|-----------------------|-------------|------------------------------|-----------------------|----------------------------|----------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|-------------------|-------------------|--------------------------| | Division Information | Gen. Engr. & Constr. | Plant & Equipment | Engineering & Maintenance | Engineering & Mechanical | Plant & Equipment | Plant & Equipment | Plant & Equipment | Engineering & Maintenance | Engineering & Mechanical | Plant & Equipment | Plant & Equipment | Plant & Equipment | | Instr. & Controls (Services) | Instr. & Controls (Services) | Instr. & Controls (Services) | Instr. & Controls (Services) | Instr. & Controls (Services) | Instr. & Controls (Services) | - Technical Information | Technical Information | Technical Information | Information | Instr. & Controls (Services) | | Instr. & Contr. | Instr. & Contr. | Instr. & Controls | Instr. & Controls | Instr. & Controls | Instr. & Controls | Instr. & Controls | Instr. & Controls | Engineering & Mechanical | Plant & Equipment | Plant & Equipment | Plant & Equipment | Plant & Equipment | Engineering & Mechanical | | Department Description | Design Engineering | | Maint. Roads & Grounds | Maintenance Grounds | Maintenance - Grounds | Maintenance Grounds | | Maintenance-Buildings | Maintenance Buildings | Maintenance - Buildings | | | New Facilities Design | | | | | | | Graphic Arts | Graphic Arts | Graphic Arts | | | Instrument Department | Instrumentation & Controls | Instrumentation & Controls | Controls | Controls | Controls | Instrument | Instrument | Instrument | Electrical Services | Plant Services | Plant Services | | | Field Services | | Dept # | 3060 | 3061 | 3062 | 3062 | 3062 | 3062 | 3062 | 3063 | 3063 | 3063 | 3063 | 3063 | 3065 | 3066 | 3067 | 3068 | 3070 | 3070 | 3071 | 3072 | 3072 | 3072 | 3072 | 3073 | 3075 | 3075 | 3075 | 3075 | 3075 | 3075 | 3075 | 3075 | 3075 | 3077 | 3077 | 3077 | 3077 | 3077 | 30.78 | | Date | 4/30/1964 | 12/31/1981 | 5/1/1953 | 4/30/1960 | 8/31/1970 | 4/30/1964 | 12/31/1981 | 5/1/1953 | 4/30/1960 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 12/31/1981 | 12/31/1981 | 12/31/1981 | 12/31/1981 | 1/1/1993 | 12/31/1981 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 12/31/1981 | 7/14/1949 | 5/1/1953 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1960 | | Building D | 1000 | 2518 | 2610 | 3022 | 7002 | 1000 | 2518 | 2610 | 3022 | 2518 | 2518 | 2518 | | 3500 | 3500 | 3500 | 3500 | 3500 | 3500 | 2068 | 4500N | 4500S | 4500N | 3500 | | 3500 | 4500 | 3500 | 3500 | 3500 | 3500 | 3500 | 3500 | 3022 | 1000 | 2518 | 2518 | 2518 | 3022 | | Division # | | | 21 | 21 | | 21 | 21 | | 21 | 21 | | 21 | 21 | 21 | | | | 29 | 29 | | | | 23 | | | | | | | | | 23. | 23 | | | | | • | - 26 | |------------------------|-------------------|--------------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|---------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|--------------------------|--------------------------|-----------------|--------------------|-----------------|--------------------------|--------------------|--------------------|------------|--------------------------|--------------------------|--------------------------|-----------------|----------|-----------|-----------|-----------|------------|----------|-----------------------|-----------------------|-----------------------|-------------------------|-----------------------|-----------------------| | Division Information | Plant & Equipment Personnel | Personnel | Personnel | Employee Relations | Human Resources | Engineering & Mechanical | Health | Health | Health | Engineering & Mechanical | Gen. Eng. | Gen. Engr. & Constr. | | Health | Health | Health | Health | Health | Health | • | Laboratory Protection | Laboratory Protection | Laboratory Protection - | Laboratory Protection | Laboratory Protection | | Department Description | Research Services | Research Services - East | | | Research Services - West | | | Research Services - South | | | Field Services | | | | Personnel Administration | Personnel Administration | Personnel Admn. | | | Planning & Standards | Industrial Hygiene | Industrial Hygiene | | Controls | Construction Engineering | Construction Engineering | Health Division | Health | Health | Health | Health | | | Laboratory Protection | Guard | Guard | Guard | Guard . | | | Dept # | 3078 | 3078 | 3078 | 3078 | 3079 | 3079 | 3079 | 3080 | 3080 | 3080 | 3081 | 3081 | 3081 | 3082 | 3085 | 3085 | 3085 | 3085 | 3085 | 3086 | 3088 | 3088 | 3088 | 3089 | 3089 | 3089 | 3090 | 3090 | 3090 | 3090 | 3090 | 3090 | 3090 | 3091 | 3091 | 3091 | 3091 | 3091 | 3091 | | Date | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 8/31/1970 | 4/30/1964 | 12/31/1981 | 4/30/1960 | 8/31/1970 | 4/30/1964 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | | 20 | 1000 | 3502 | 2518 | 2518 | 3104 | 2518 | 2518 | 7910 | 2518 | 2518 | 7002 | 2518 | 2518 | 2518 | 4500 | 4500N | 1000 | 4500N | 4500N | 3022 | 3550 | 4500 | 3550 | 3022 | 1000 | 1000 | | 2013 | 2013 | 4500 | 4500N | 4500N | 4500N | | 2500 | 2500 | 2500 | 2500 | 2000 | | Division # | # 110161714 | 9 | | | 21 | | | | | | 97 | 07 | | • | | | 26 | 26 | | | | | | | | | 1. | | | | | | | | | | | | 21 | 28 | |------------------------|------------------------|------------------------|---------------------|--------------------|-------------------|------------------------|----------------------|-----------------------|-----------------------|------------------------|-----------------------|-----------------------|---------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------------|----------------------|-------------------------|-------------------------|------------------------|------------------------|----------------|----------------|-----------------------|---------------------------------|-------------------------|--------------------------|-------------------------|-------------------------|--------------------|-----------|----------------------|-------------------------|-------------------------|-------------------------|-------------------|-----------------------| | Division Information | I aboratory Protection | Dlant & Emisment | Dlant & Equipment | Diant & Equipinein | riant & Equipment | I aboratory Drotantion | I aboutour Destroite | T about a Description | Laboratory Protection | T observed Description | Laboratory Protection | Lavolatoly riotection | Toboston Protection | rabolatoly riotection | Laboratory Protection | Laboratory Protection | Laboratory Protection | Laboratory Protection | | Industrial Relations | Personnel | Personnel | Personnel - | Personnel | Industrial Relations | Operations | Operations | Operations | Plant & Equipment | Operations (Services) | | Department Description | | Industrial Engineering | Operations Analysis | | Fire Denartment | Fire | Fire | Fire | Fire | | | Security | Security | Security | Security | Common | | E Comment | Employee Training Department | Employee Training | Apprenticeship Training | Apprenticeship Training | Educational Assistance | Educational Assistance | Method Studies | Method Studies | Personnel Development | Personnel Development & Systems | Staff Conf. Orientation | Staff Conf., Orientation | Standard Practice Proc. | Standard Practice Proc. | Training & Methods | Laundry | Laundry | Decontamination Laundry | Decontamination Laundry | Decontamination Laundry | | | | Dept # | 3091 | 3092 | 3092 | 3092 | 3093 | 3093 | 3093 | 3093 | 3093 | 3093 | 3093 | 3094 | 3094 | 3094 | 3094 | 3094 | 3094 | 3005 | 3005 | 3005 | 2005 | 3095 | 3095 | 3095 | 3095 | 3095 | 3095 | 3095 | 3095 | 3095 | 3095 | 3095 | 3095 | 3096 | 3096 | 3096 | 3096 | 3096 | 3096 | 3096 | | Date | 1/1/1993 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1940 | 5/1/1053 | 8/31/1070 | 0/21/15/0 | 4/30/1964 | 8/31/1970 | 4/30/1964 | 8/31/1970 | 4/30/1964 | 4/30/1964 | 8/31/1970 | 8/31/1970 | 4/30/1964 | 8/31/1970 | 4/30/1964 | 4/30/1960 | 7/14/1949 | 5/1/1953 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 1/1/1993 | 12/31/1981 | | 20 | 2000 | 1000 | 2518 | 2518 | | 2500 | 2500 | 2500 | 2500 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | 2000 | | 1000 | 2517 | 1167 | 4500 | /107 | 4500 | 2517 | 4500 | 4500 | 2517 | 2517 | 4500 | 2517 | 4500 | 1000 | | 1000 | 3026 | 3026 | 3048 | 2518 | 3047 | | T | DIVISION # | | | | | | | | | | | | | | | 2.1 | 31 | 10 | | | | | | | | | | | | | | | | | | | 29 | 29 | | |------------------------|------------------------|----------------------|-----------|-----------|------------|------------|------------|----------------------------|----------------------|--------------------|-----------------|-----------------|--------------------|--------------------|--------------------|-------------------|-------------|----------------------|-------------------|-------------------|-------------------|-------------------|----------------------|-----------|-----------|-----------|-----------------------------------|----------------------|------------|------------|------------|----------------------|----------------------|-----------|---------------------|----------------------|--------------------|-----------------|--------------------| | Division Information | DIVISION THIOTHANDS | Industrial Relations | Personnel | Personnel | Personnel | Dersonnel | Personnel | | Industrial Relations | Personnel | Personnel | Personnel | Public Information | Public Information | Public Information | Plant & Equipment | Information | Industrial Relations | Personnel | Personnel | Personnel | | Industrial Relations | Personnel | Personnel | Personnel | | Industrial Relations | Personnel | Personnel | Personnel | | Industrial Relations | Personnel | Personnel | Personnel | Employee Relations | Human Resources | | | Department Description | Recreation & Athletics | Recreat. & Athletics | Housing | Housing | Recreation | Recreation | Recreation | Labor Relations Department | Employee Relations | Employee Relations | Labor Relations | Labor Relations | LAB. News | Laboratory News | Laboratory News | | | Personnel Services | Personnel Records | Personnel Records | Personnel Records | Insurance Section | Insurance | Insurance | Insurance | Insurance | Personnel & Employment Department | Employment | Employment | Employment | Employment | Cafeteria & Canteens | Cafeteria & Canteens | Cafeteria | Cafeteria & Canteen | Cafeteria & Canteens | | | Service Department | | Dept # | 3097 | 3097 | 3097 | 3097 | 3097 | 3097 | 3097 | 3098 | 3098 | 3098 | 3098 | 3098 | 3099 | 3099 | 3099 | 3099 | 3099 | 3100 | 3100 | 3100 | 3100 | 3101 | 3101 | 3101 | 3101 | 3101 | 3102 | 3102 | 3102 | 3102 | 3102 | 3107 | 3107 | 3107 | 3107 | 3107 | 3107 | 3107 | 3109 | | Date | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 1/1/1993 | 12/31/1981 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | | Building | | 1000 | 1000 | 4500 | 1000 | 4500 | 4500N | | 1000 | 1000 | 4500 | 4500N | 2068 | 4500N | 4500N | 2518 | 4500N | 1000 | 1000 | 4500 | 4500N | | 1000 | 1000 | 4500 | 4500N | | 1000 | 1000 | 4500 | 4500N | | 1000 | 2010 | 2010 | 2010 | 4500N | 4500N | | | Division # | | | | | | | 31 | | | | | | | | | | | | | 37 | 37 | | | | | 37 | | | | | 37 | 37 | | | | | 37 | 37 | | |------------------------|--------------------|--------------------|-------------|-----------------------|-----------------------|-----------------------|-------------|-------------------|----------------------|--------------|----------------|----------------|----------------------|----------------------|------------------|------------------|------------------|-----------|-------------|----------------------|-------------------------------|----------------|----------------------|----------------------|----------------|----------------------|----------------|---------------------|---------------------|-----------|----------------------|-------------------------------|---------------------|---------------------|------------------|-----------|----------------------|-------------------------------|-------------------------| | Division Information | | Personnel | | Technical Information | Technical Information | Technical Information | Information | | Industrial Relations | Personnel | Personnel | Personnel | Industrial Relations | Industrial Relations | Personnel | Personnel | Personnel | Personnel | Personnel | Finanace & Materials | Finance & Business Management | | Finance & Materials | Finance & Materials | General Office | Finanace & Materials | Personnel | Finance & Materials | Finance & Materials | Personnel | Finanace & Materials | Finance & Business Management | Finance & Materials | Finance & Materials | Personnel | Personnel | Finanace & Materials | Finance & Business Management | Discount O. Materials | | Department Description | Employee Relations | Employee Relations | Photography | Photography | Photography | Photography | | Patrol Department | Wage & Salary | Compensation | Wage Standards | Wage Standards | Housing | Stenographic Pool | Assignment Group | Assignment Group | Assignment Group | Housing | Conferences | | | General Office | F & M Administration | F & M Administration | General Office | | Special Travel | Traffic | Traffic | Traffic | | | Cashier & Travel | Cashier & Travel | Cashier & Travel | Teletype | | | Timebeening & Daymoster | | Dept # | 3109 | 3109 | 3112 | 3112 | 3112 | 3112 | 3112 | 3113 | 3115 | 3115 | 3115 | 3115 | 3116 | 3117 | 3117 | 3117 | 3117 | 3117 | 3118 | 3118 | 3118 | 3133 | 3133 | 3133 | 3133 | 3133 | 3135 | 3136 | 3136 | 3136 | 3136 | 3136 | 3137 | 3137 | 3137 | 3137 | 3137 | 3137 | 3139 | | Date | 4/30/1964 | 8/31/1970 | 7/14/1949 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 7/14/1949 | 5/1/1953 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 5/1/1953 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 8/31/1970 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 4/30/1960 | 4/30/1964 | 5/1/1953 | 12/31/1981 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1960 | | 20 | 4500 | 4500N | | 2068 | 4500N | 4500NA | 4500N | | 1000 | 4500N | 1000 | 4500 | 1000 | 1000 | 1000 | 4200 | 4500N | 4500N | 4500N | 4500N | 4500N | | 1000 | 4500 | 1000 | 4500N | 4500N | 1000 | 4500N | 4500N | 4500N | 4500N | 1000 | 4500N | 4500N | 4500N | 4500N | 4500N | 001 | | Division # | | | 37 | :<br>: | | | | | | | 37 | 37 | | | , | | | 37. | 37 | | | | | | 37 | 37 | | | | | | 37 | | | | | 31 | 10 | | |------------------------|-------------------------|-------------------------|----------------------|-----------------------|--------------------------------|---------------------|----------------|---------------------|---------------------|-----------|----------------------|-------------------------------|----------------|---------------------|---------------------|----------------|-------------------|----------------------|-------------------------------|--------------------------------|---------------------|----------------------|----------------------|----------------------|----------------------|-------------------------------|--------------|---------------------|---------------------|----------------|-------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-------------|---------------------|---------------------| | Division Information | Finance & Materials | Personnel | Finanace & Materials | Budget & Prog. Office | Budget & Prog. Planning Office | Finance & Materials | General Office | Finance & Materials | Finance & Materials | Personnel | Finanace & Materials | Finance & Business Management | | Finance & Materials | Finance & Materials | General Office | Plant & Equipment | Finanace & Materials | Finance & Business Management | | Finance & Materials | Finance & Materials | General Office | Plant & Equipment | Finanace & Materials | Finance & Business Management | | Finance & Materials | Finance & Materials | General Office | Plant & Equipment | Finanace & Materials | Information & Renorts | Technical Information | Technical Information | Technical Information | Information | Finance & Materials | Hinana P. Materials | | Department Description | Timekeeping & Paymaster | Timekeeping & Paymaster | | Property Accounting | Property Accounting | Property | Property | Mail | Mail | Mail | | | Stores Section | Stores | Stores | Stores | Stores | | | Receiving and Shipping Section | Receiving | Receiving & Shipping | Receiving & Shipping | Receiving & Shipping | | | Tool Section | Tools | Tools | Tool Section | Tools | | Reproduction | Reproduction | Reproduction | Reproduction | | Material Control | Material Services | | Dept # | 3139 | 3139 | 3139 | 3140 | 3140 | 3140 | 3140 | 3141 | 3141 | 3141 | 3141 | 3141 | 3142 | 3142 | 3142 | 3142 | 3142 | 3142 | 3142 | 3143 | 3143 | 3143 | 3143 | 3143 | 3143 | 3143 | 3144 | 3144 | 3144 | 3144 | 3144 | 3144 | 3148 | 3148 | 3148 | 3148 | 3148 | 3151 | 3151 | | Date | 4/30/1964 | 8/31/1970 | 12/31/1981 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 4/30/1960 | 4/30/1964 | 5/1/1953 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 4/30/1960 | 4/30/1964 | 5/1/1953 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 4/30/1960 | 4/30/1964 | 5/1/1953 | 8/31/1970 | 12/31/1981 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 4/30/1960 | 4/30/1964 | | 20 | 4500N | 2506 | 4500N | 4500N | 4500N | 1000 | 1000 | 1000 | 4500N | 4500S | 4500N | 4500N | | 1000 | 4500 | 1000 | 4500N | 4500N | 4500N | - | 1000 | 4500 | 1000 | 4500N | 4500N | 4500N | | 0001 | 4500 | 1000 | 4500N | 4500N | 1000 | 1000 | 4500 | 4500S | 4500N | 1000 | 4500 | | Division # | | | 37 | 37 | | | i . | | | | 37 | | | 37 | 37 | | | | 37 | 37 | | | | | | | | 31 | | _ | | | 38 | | 35 | | | | |------------------------|------------------|-------------------|----------------------|-------------------------------|----------------------------|---------------------|---------------------|-------------------|-----------------------|--------------------------------|-------------------------------|---------------------------|--------------------------------|----------------------|-------------------------------|-----------------------|--------------------------------|---------------------|----------------------|-------------------------------|-------------------|-------------------|----------------------------|--------------------------------|-----------------------|-------------------------|-------------------------|-------------|-----------------------|--------------------|--------------------|--------------------|--------------------------------|------------------------|-------------------------------------|---------------------------------------|-------------------------------|---------------------| | Division Information | General Office- | Plant & Equipment | Finanace & Materials | Finance & Business Management | Math. Panel | Finance & Materials | Finance & Materials | Plant & Equipment | Budget & Prog. Office | Budget & Prog. Planning Office | Finance & Business Management | Budget & Prog. Office | Budget & Prog. Planning Office | Finanace & Materials | Finance & Business Management | Budget & Prog. Office | Budget & Prog. Planning Office | Finance & Materials | Finanace & Materials | Finance & Business Management | Mathematics | Mathematics | Mathematics | Mathematics | Technical Information | Technical Information | Technical Information | Information | Technical Information | Public Information | Public Information | Public Information | Office of Radiation Protection | - Operations | Off. of Env. Compl. & Documentation | | Appl. Health Physics & Safety | Health Dhysics | | Department Description | Material Control | Material Services | | | Oracle Data Proc. & Progr. | Equipment Pool | Equipment Pool | Equipment Pool | Accounting | Accounting | | Budget & Program Planning | Budget & Program Planning | | | Budget | Budget | Budget | | | Computer Services | Computer Services | Numerical Analysis Program | Numerical Analysis Programming | Tech. Info. Gen. Admn | Tech. Infor. Gen. Admn. | Tech. Infor. Gen. Admn. | | Nuclear Data | Public Information | Public Information | Public Information | | Sewage Disposal System | | Radiation Survey-Monitoring (General) | Appl. Health Physics | Anni Health Dhyeire | | Dept # | 3151 | 3151 | 3151 | 3151 | 3152 | 3153 | 3153 | 3153 | 3160 | 3160 | 3161 | 3162 | 3162 | 3162 | 3162 | 3165 | 3165 | 3165 | 3165 | 3165 | 3166 | 3166 | 3167 | 3167 | 3171 | 3171 | 3171 | 3171 | 3172 | 3173 | 3173 | 3173 | 3175 | 3180 | 3185 | 3191 | 3191 | 3191 | | Date | 5/1/1953 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 4/30/1964 | 8/31/1970 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 12/31/1981 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 8/31/1970 | 4/30/1964 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 4/30/1960 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 1/1/1993 | 4/30/1960 | 1/1/1993 | 7/14/1949 | 8/31/1970 | 4/30/1960 | | 20 | 1000 | 4500N | 4500N | 4500N | 4500 | 1000 | 4500 | 4500N 1000 | 4500N | 4500N | 4500N | 4500N | 4500N | 4500N | 4500 | 4500N | 4500N | 4500N | 4500 | 4500 | 4500N | 4500N | 4500S | 3048 | 4500N | | 4500S | 2001 | | | | | north reservation | DIVISION INFORMATION | Division # | |--------|-------------|--------|------------------------------------------|------------------------------------------|------------| | 2001 | 5/1/1953 | 3191 | Radiation Survey - Montr. | Health Physics | | | 4500S | 12/31/1981 | 3191 | | Industrial Safety & Appl. Health Physics | 36 | | 4500S | 1/1/1993 | 3191 | | Off. of Safety & Health Protection | 36 | | | 7/14/1949 | 3192 | Personnel Monitoring | | | | 4500S | 8/31/1970 | 3192 | Personnel Meters Group | Appl. Health Physics & Safety | | | 4500S | 4/30/1964 | 3192 | Personnel Meters Group | Health Physics | | | 2001 | 5/1/1953 | 3192 | Personnel Monitoring | Health Physics | | | 2001 | . 4/30/1960 | 3192 | Personnel Monitoring | Health Physics | | | 4500S | 12/31/1981 | 3192 | | Industrial Safety & Appl. Health Physics | 36 | | | 7/14/1949 | 3193 | Radiation Survey | | | | 4500S | 8/31/1970 | 3193 | Radiation Survey | Appl. Health Physics & Safety | | | 2001 | 5/1/1953 | 3193 | Radiation Survey | Health Physics | | | 2001 | 4/30/1960 | 3193 | Radiation Survey | Health Physics | • • | | 4500S | 4/30/1964 | 3193 | Radiation Survey | Health Physics - | | | 4500S | 12/31/1981 | 3193 | | Industrial Safety & Appl. Health Physics | 36 | | | 7/14/1949 | 3194 | Instrument & Assay Group | | | | 4500S | 8/31/1970 | 3194 | Dosimetry Records & Proced. | Appl. Health Physics & Safety | | | 4500S | 4/30/1964 | 3194 | Dosimetry, Records & Procedures | Health Physics | | | 2001 | 5/1/1953 | . 3194 | Instr. & Assay Group | Health Physics | | | 2001 | 4/30/1960 | 3194 | Instr. & Assay Group | Health Physics | | | 4500S | 12/31/1981 | 3194 | | Industrial Safety & Appl. Health Physics | 36 | | 4500S | 8/31/1970 | . 3195 | Environmental Monitoring | Appl. Health Physics & Safety | | | 2001 | 5/1/1953 | 3195 | Area Monitoring | Health Physics | | | 2001 | 4/30/1960 | 3195 | Area Monitoring | Health Physics | | | 4500S | 4/30/1964 | 3195 | Environmental Monitoring | Health Physics | | | 4500S | 12/31/1981 | 3195 | | Industrial Safety & Appl. Health Physics | 36 | | 4500S | 4/30/1964 | 3196 | Health Physics Technology | Health Physics | | | 4500S | 8/31/1970 | 3196 | Health Physics Technology | Health Physics | | | 4500S | 12/31/1981 | 3196 | | Industrial Safety & Appl. Health Physics | 36 | | 4500S | 8/31/1970 | 3197 | Laboratory Assays Group. | Appl. Health Physics & Safety | | | 4500S | 4/30/1964 | 3197 | Laboratory Assays Group | Health Physics | | | 4500S | 8/31/1970 | 3198 | Forest Mgmt. of O. R. Reservation Proper | Health Physics | | | 4500S | 12/31/1981 | 3198 | | Industrial Safety & Appl. Health Physics | 36 | | | 7/14/1949 | 3200 | Director's Department | | | | 4500N | 4/30/1964 | 3200 | Director's | Director | | | 4500N | 8/31/1970 | 3200 | Director's | Director | | | 3001 | 5/1/1953 | 3200 | Laboratory Shift Supervisor | Director | | | 4500 | 5/1/1953 | 3200 | Staff | Director | | | 9204-1 | 4/30/1964 | 3200 | Y-12 Coordinator | Director | | | Division # | <b>1</b> | | | 20 | 20 | | 22 | 36 | | | | 20 | 26 | 20 | 26 | 24 | | | | 24 | 24 | 24 | 24 | 24 | 8 | | | | | | | | | 27 | 27 | 9 | 20 | 20 | • | |------------------------|----------------------|-----------------------|----------------------|--------------------|-----------------------|----------------------------|-----------------------------------------|------------------------------------------|-----------------------------|----------------------|---------------------|--------------------|-----------------------|--------------------|-----------------------|-------------------------------------|------------------------|------------------------|------------------------|-------------------------------------|-----------------------------|-------------------------------------|-------------------------------------|-----------------------------|-------------------|----------------------|----------------------|----------------|-----------------------|----------------|----------------|-----------------|--------------------|----------------|-------------------------------|-------------------|-------------------------|-----------------------|---------------------------------| | Division Information | Lab. Serv. Supt. | Lab. Serv. Supt. | Lab. Serv. Supt. | Central Management | Central Mgmt. Offices | Asst. Deputy Director | Office of Oper. Readiness & Fac. Safety | Industrial Safety & Appl. Health Physics | Assistant Director Services | Lab. Services Supt. | Lab. Services Supt. | Central Management | Laboratory Protection | Central Management | Laboratory Protection | Off. of Quality Progs. & Inspection | Insp. Engr. | Inspection Engr. | Inspection Engr. | Off. of Quality Progs. & Inspection | Quality Assur. & Inspection | Off. of Quality Progs. & Inspection | Off. of Quality Progs. & Inspection | Quality Assur. & Inspection | Executive Offices | Anal. Chem. | Anal. Chem. | | Civil Def. Res. Proj. | Electronuclear | Electronuclear | Operations | Operations | Operations R&D | Waste Mgmt. & Remedial Action | Research Reactors | Central Mgmt. Offices . | Central Mgmt. Offices | | | Department Description | Constr. Prog. Coord. | Director's Dept Admn. | Shift Superintendent | | | Radiation Safety & Control | | | Shift Supt. | Shift Superintendent | Special Services | | | | | | Inspection Engineering | Inspection Engineering | Inspection Engineering | | | | | | | Analytical Chemistry | Analytical Chemistry | Wage Standards | Civil Defense | Electronuclear | Electronuclear | HFIR Operations | HFIR Preoperations | | | | | | Associate Director's Department | | Dept # | 3200 | 3200 | 3200 | 3200 | 3200 | 3201 | 3201- | 3201 | 3202 | 3202 | 3202 | 3202 | 3202 | 3203 | 3205 | 3229 | 3234 | 3234 | 3234 | 3234 | 3234 | 3235 | 3236 | 3236 | 3271 | 3290 | 3290 | 3295 | 3315 | 3320 | 3320 | 3325 | 3325 | 3325 | 3325 | 3330 | 3336 | 3337 | 3340 | | Date | 4/30/1960 | 4/30/1960 | 4/30/1960 | 12/31/1981 | 1/1/1993 | 4/30/1964 | 1/1/1993 | 12/31/1981 | 8/31/1970 | 4/30/1964 | 4/30/1964 | 12/31/1981 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 5/1/1953 | 4/30/1960 | 7/14/1949 | 8/31/1970 | 4/30/1964 | 8/31/1970 | 8/31/1970 | 4/30/1964 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 1/1/1993 | 1/1/1993 | 7/14/1949 | | ğ | 4500 | 9204-1 | 3550 | 4500N | 4500N | 4500N | 4500N | 4500S | 2000 | 2000 | 4500N | 4500N | 2000 | 4500N | 2000 | 2024 | 9204-1 | 4500S | 4500S | 2024 | 2024 | 2024 | 2024 | 2024 | | 4500 | 4500 | .* | 4500N | 4500S | 0009 | 3042 | 3042 | 3047 | 3047 | 7917 | 4500N | 4500N | | | 1 | Division # | | | | | | | | | | 6 | 6 | 15. | 15 | | | , | | | 10 | 7 | | | | | | | | | | | | | | | 3 | 3 | 14 | 14 | |------------------------|------------------------|-----------------------------|----------------------------------|----------------------------|--------------------|-------------------------|-------------------|-------------------|-------------------|-------------------|-----------------------|-----------------------|------------|----------|-------------------|-------------------|-------------|-------------|-------------------|------------------------|-----------------|-------------|-------------------------------|--------------------|--------------------|--------------------------|----------------------------|----------------------|-------------------------|-----------------------------|-----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------|----------------------------| | Dividion Information | | Deputy Res. Director | Director | Director | Director | Director | Research Director | Instr. & Controls | Instr. & Controls | Instr. & Controls | Instr. & Contls (R&D) | Instr. & Controls R&D | Energy | Energy | 70 | Math. Panel | Mathematics | Mathematics | Mathematics Panel | Computing Applications | Information R&D | Isotopes Chem: Tech. | Chemical Technology | Chemical Technology | Chemical Technology | Chemical Technology | Chemical Technology | Fuel Recycle | Rohotics & Process Systems | | Department Description | Research & Development | Homogeneous Reactor Project | Director's Department - Research | Radiation Safety & Control | Reactor Evaluation | Thermal Breeder Program | Research Director | Instr. & Contr. | Instr. & Controls | Instr. & Controls | | | | | Mathematics Panel | Mathematics Panel | Mathematics | Mathematics | Mathematics Panel | | | Engineering | Isotope Infor. & Publications | Radioisotope R & D | Radioisotope R & D | Radioisotope Res. & Dev. | Target Devel. & Production | Isotopes Engineering | Radioisotope Technology | Isotope Trng. & Information | Isotopes Target Preparation R & D | Chemical Technology | Chemical Technology | Chemical Technology | Chemical Technology | | | | | | Dept # | 3340 | 3340 | 3340 | 3340 | 3340 | 3340 | 3340 | 3341 | 3341 | 3341 | 3341 | 3341 | 3345 | 3345 | 3350 | 3350 | 3350 | 3350 | 3350 | 3350 | 3355 | 3360 | 3360 | 3360 | 3360 | 3360 | 3360 | 3361 | 3363 | 3365 | 3369 | 3370 | 3370 | 3370 | 3370 | 3370 | 3370 | 3375 | 3375 | | Date | 5/1/1953 | 5/1/1953 | 4/30/1960 | 4/30/1960 | 4/30/1960 | 4/30/1960 | 5/1/1953 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 1/1/1993 | 12/31/1981 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 5/1/1953 | 1/1/1993 | 12/31/1981 | 4/30/1964 | 4/30/1964 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 8/31/1970 | 8/31/1970 | 8/31/1970 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 12/31/1981 | 1/1/1993 | | Building | 9204-1 | 9204-1 | 4500 | 4500 | 4500 | 9204-1 | 4500 | 3500 | 3500 | 3500 | 4500S | 3500 | 4500N | 4500N | | 4500 | 4500N | | 4500 | 4500N | 4500N | 3026-C | 3047 | 3047 | 3047 | 3037 | 3047 | 3047 | 3037 | 3047 | 3037 | 4500 | 4500 | 4500 | 4500N | 4500N | 4500N | 7601 | 7601 | | Division # | | 42 | 42 | | | | | - | | | | | | 13 | 13 - | | | | 12 | 12 | 7 | | | , | | ŧ, | 4 | 4 | | | | | - | | | 55 | , | | | |------------------------|---------------------|-------------------|------------------------|----------------------|-----------------|----------------------|------------------|----------------------|------------------|----------|-----------|-----------|-----------|------------|----------|-----------------|-----------------|-----------------|---------------------|----------------------|------------------------|--------------------|-----------|-----------|-----------|-----------|------------|-----------|--------------|-------------------|-------------------|--------------------|--------------------|-----------|-----------|-----------------------------------|------------------|---------------------|-----------------| | Division Information | Ecological Sciences | Environ. Sciences | Environmental Sciences | Anal. Chem. | Anal. Chemistry | Analytical Chemistry | Analytical Chem. | Analytical Chemistry | | Physics | Physics | Physics | Physics | Physics | Physics | Neutron Physics | Neutron Physics | Neutron Physics | Engineering Physics | Engr. Physics & Math | Engineering Technology | | Chemistry | Chemistry | Chemistry | Chemistry | Chemistry | Chemistry | React. Chem. | Reactor Chem. | Reactor Chemistry | | REE | Reactor | Reactor | Cemter for Computational Sciences | | | Met. & Ceramics | | Department Description | Ecological Sciences | | | Analytical Chemistry | Anal. Chem. | Analytical Chemistry | | | Physics Division | Physics | Physics | Physics | Physics | | | Neutron Physics | Neutron Physics | Neutron Physics | | | | Chemistry Division | Chemistry | Chemistry | Chemistry | Chemistry | | | React. Chem. | Reactor Chemistry | Reactor Chemistry | Technical Division | Reactor Exp. Engr. | Reactor | Reactor | | Biology Division | Metallurgy Division | Met. & Cer. | | Dept # | 3380 | 3380 | 3380 | 3390 | 3390 | 3390 | 3390 | 3390 | 3405 | 3405 | 3405 | 3405 | 3405 | 3405 | 3405 | 3410 | 3410 | 3410 | 3410 | 3410 | 3415 | 3420 | 3420 | 3420 | 3420 | 3420 | 3420 | 3420 | 3430 | 3430 | 3430 | 3435 | 3435 | 3435 | 3435 | 3450 | 3455 | 3470 | 3470 | | Date | 8/31/1970 | 1/1/1993 | 12/31/1981 | 4/30/1960 | 8/31/1970 | 4/30/1964 | 12/31/1981 | 1/1/1993 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 7/14/1949 | 5/1/1953 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 1/1/1993 | 8/31/1970 | 4/30/1964 | 4/30/1960 | 7/14/1949 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 1/1/1993 | 7/14/1949 | 7/14/1949 | 8/31/1970 | | Building | 2001 | 1505 | 1505 | 4500 | 4500S | 4500S | 4500S | 4500S | | 4500 | 4500 | 4500N | 4500N | 0009 | 0009 | 4500 | 4500N | 6025 | 6025 | 6025 | K-1225 | | 4500 | 4500 | 4500N | 4500N | 4500N | 4500N | 4500S | 4500S | 9733-1 | | 9204-1 | 9201-3 | 9201-3 | 4500N | | | 4500S | | \$11/1953 3470 Metallugy Metallugy 4/30/1966 3470 Metallugy Metallugy 4/30/1961 3470 Metall & Ceranics 1/2/1981 3470 Metall & Ceranics 1/1/1992 3475 Solid State Solid State 4/30/1966 3475 Solid State Solid State 4/30/1969 3475 Solid State Solid State 1/2/1/1991 3475 Solid State Solid State 1/2/1/1992 3475 Solid State Solid State 1/2/1/1993 3475 Molecular Anatomy Program Molecular Anatomy Program 1/2/1/1991 3475 Molecular Anatomy Program Molecular Anatomy Program 1/1/1992 3480 Education Education 1/2/1/1991 3480 Education of Education Education 4/2/1996 3480 Research Participation & Trenel Lecture Educ. Rel. & Training 4/2/1996 3480 Research Participation & Trenel Lecture Ass. Dir for Prof. Personnel 4/2/1996 3482 | Building | Date | Dept # | Department Description | Division Information | Division # | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|------------|--------|-----------------------------------------|------------------------------------------|------------| | 4/30/1960 3470 Metallurgy Metallurgy 1/23/1981 3470 Metals & Ceramics Metals & Ceramics 1/23/1981 3470 Metals & Ceramics Metals & Ceramics 1/11/1953 3470 Solid State Solid State 4/30/1960 3475 Solid State Solid State 1/11/1953 3475 Solid State Solid State 1/11/1959 3475 Solid State Solid State 1/11/1959 3475 Solid State Solid State 1/11/1959 3480 Education Folid State 1/11/1959 3480 Education Folid State 1/11/1950 3480 Education Education 1/11/1950 3480 Education Education 1/11/1950 3480 Education Education 1/11/1950 3481 School of Research Participation Arst Dir for Prof. Personnel & Univ. Relations 1/11/1950 3482 Research Participation & Travel Lecture Arst Dir for Prof. Personnel & Univ. Relations 1/11/195 | 2000 | 5/1/1953 | 3470 | Metallurgy | Metallurgy | | | 4/30/1964 3470 Metals & Ceramics Metals & Ceramics 1/1/1993 3470 Solid State Metals & Ceramics 1/1/1993 3470 Solid State Solid State 4/20/1960 3475 Solid State Solid State 8/31/1970 3475 Solid State Solid State 8/31/1970 3475 Solid State Solid State 8/31/1970 3475 Solid State Solid State 8/31/1970 3475 Molecular Austony Program Solid State 8/31/1970 3480 Technical Talning Education 8/31/1970 3480 Education Education 8/11/1970 3480 Education Technology Education 8/11/1970 3480 Education Research Participation & Travel Lecture Ass. Dir for Prof. Personnel 8/11/1970 3480 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. Relations 8/11/1970 3482 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. Relations 8/11/1970 3483 | 2000 | 4/30/1960 | 3470 | Metallurgy | Metallurgy | - | | 11/19/98 | 4500S | 4/30/1964 | 3470 | Metals & Ceramics | Metals & Ceramics | | | 1/1/1993 3470 Metals & Ceramics 4/30/1963 3475 Solid State Solid State 4/30/1969 3475 Solid State Solid State 4/30/1969 3475 Solid State Solid State 1/1/1993 3475 Molecular Anatomy Program Solid State 1/1/1993 3475 Molecular Anatomy Program Molecular Anatomy Program 1/1/1993 3480 Education Solid State 1/1/1993 3480 Education Education 4/30/1964 3480 Education Education 4/30/1964 3480 Education Education 4/30/1964 3480 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel 4/30/1964 3482 Research Participation & Travel Lecture Education & Univ. R 4/30/1966 3482 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel 4/30/1966 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel 4/30/1966 3483 Research Participation & Travel L | 4500S | 12/31/1981 | 3470 | | Metals & Ceramics | 11 | | \$1/1953 3475 Solid State Solid State 4/30/1969 3475 Solid State Solid State 4/30/1969 3475 Solid State Solid State 12/31/1989 3475 Solid State Solid State 12/31/1989 3475 Molecular Anatomy Program Solid State 11/1/1993 3477 Molecular Anatomy Program Solid State 11/1/1993 3477 Molecular Anatomy Program Solid State 11/1/1993 3477 Molecular Anatomy Program Solid State 11/1/1993 3480 Education Education 430/1906 3480 Education Education 430/1906 3480 Education of Reactor Technology Education 5/1/1953 3480 Education of Reactor Technology Education 430/1960 3480 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel. 5/1/1953 3482 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel. 4/30/1960 3483 Research Participation & Travel Lecture | 4500S | 1/1/1993 | 3470 | | Metals & Ceramics | 11 | | 4/30/1960 3475 Solid State Solid State 8/31/1970 3475 Solid State Solid State 1/2/1971 3475 Solid State Solid State 1/2/1971 3475 Solid State Solid State 1/2/1971 3477 Molecular Anatomy Program Solid State 1/1/1992 3477 Molecular Anatomy Program Molecular Anatomy Program 1/1/1993 3480 Education Education 1/1/1993 3480 Education Education 4/30/1960 3480 Education Education 4/30/1960 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. Asst. Dir. Or Prof. Personnel & Univ. R Dr. | 3025 | 5/1/1953 | 3475 | Solid State | Solid State | | | 4/30/1964 3475 Solid State Solid State 12/31/1981 3475 Solid State Solid State 12/31/1981 3475 Molecular Anatomy Program Solid State 11/1993 3477 Molecular Anatomy Program Molecular Anatomy Program 7/14/1949 3480 Education Education 4/30/1964 3480 Education Education 4/30/1964 3480 Education of Reactor Technology Education 4/30/1964 3480 Education of Technology Education 4/30/1964 3482 Research Participation & Travel Lecture Education & Univ. R 4/30/1969 3482 Research Participation & Travel Lecture Education & Univ. R 8/31/1970 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel 8/31/1970 3483 Research Participation & Travel Lecture | 3025 | 4/30/1960 | 3475 | Solid State | Solid State | | | 83/1/1981 3475 Solid Stane Solid State 11/3/1983 3475 Molecular Amatomy Program Rolid State 8/3/1/1990 3477 Molecular Amatomy Program Molecular Anatomy Program 8/3/1/1900 3477 Molecular Amatomy Program Molecular Anatomy Program 8/3/1/1900 3480 Educ. Rel. & Traping Educ. Rel. & Training 4/3/1/1901 3480 Educ. Rel. & Traping Educ. Rel. & Training 4/3/1/1902 3480 Education Educ. Rel. & Training 8/3/1/1901 3482 Research Participation & Travel Lecture Asst. Dir for Pof. Personnel 8/3/1/1902 3482 Research Participation & Travel Lecture Asst. Dir for Pof. Personnel 8/3/1/1902 3482 Research Participation & Travel Lecture Asst. Dir for Pof. Personnel 8/3/1/1902 3483 Research Participation & Travel Lecture Asst. Dir for Pof. Personnel 4/3/1/1903 3483 Research Participation & Travel Lecture Asst. Dir for Pof. Personnel 4/3/1/1903 3483 Research Participation & Travel Lecture Asst. Dir for Pof. Personnel | 3025 | 4/30/1964 | 3475 | Solid State | Solid State | | | 12/3/1981 3475 Molecular Anatomy Program Solid State 8/3/1/390 3475 Molecular Anatomy Program Molecular Anatomy Program 8/3/1/390 3480 Technical Training Education 7/1/4/1990 3480 Education Education 4/30/1960 3480 Education Education 4/30/1961 3480 Research Participation Education 4/30/1961 3482 Research Participation Arred Lecture 4/30/1961 3482 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. R 4/30/1961 3482 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. R 4/30/1961 3483 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. R 4/30/1960 3483 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. R 4/30/1960 3483 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. R 4/30/1960 3483 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel & Univ. R | 3025 | 8/31/1970 | 3475 | Solid State | Solid State | | | 1/1/1993 3475 Molecular Anatomy Program Molecular Anatomy Program 7/14/1949 4480 Technical Training Educ. Rel. & Training Educ. Rel. & Training Education Ed | 3025 | 12/31/1981 | 3475 | | Solid State | 18 | | 831/1970 3477 Molecular Anatomy Program Molecular Anatomy Program 7/14/1949 3480 Technical Training Education 4/30/1960 3480 Education Education 4/30/1960 3480 Education Education 5/1/1953 3481 School of Reacuty Technology Education 4/30/1960 3482 Research Participation & Travel Lecture Ass. Dir. for Prof. Personnel & Univ. R 4/30/1960 3482 Research Participation & Travel Lecture Ass. Dir. for Prof. Personnel & Univ. R 4/30/1960 3482 Research Participation & Travel Lecture Ass. Dir. for Prof. Personnel & Univ. R 4/30/1960 3483 Research Participation & Travel Lecture Ass. Dir. for Prof. Personnel & Univ. R 4/30/1960 3483 Research Participation & Travel Lecture Ass. Dir. for Prof. Personnel & Univ. R 4/30/1960 3483 Research Participation & Travel Lecture Ass. Dir. for Prof. Personnel & Univ. R 4/30/1960 3483 Research Participation & Travel Lecture Ass. Dir. for Prof. Personnel & Univ. R 5/1/1953 3483 Research Participation & Travel L | 3025 | 1/1/1993 | 3475 | | Solid State | 18 | | 71/4/1949 3480 Technical Training Educ. Rel. & Training 65/1/1953 3480 Education Education 4/30/1960 3480 Education Education 4/30/1961 3480 Education Education 5/1/1953 3481 School of Reactor Technology Education 4/30/1960 3482 Research Participation & Travel Lecture Ass. Dir. For Prof. Personnel & Univ. Relations 4/30/1961 3482 Research Participation & Travel Lecture Ass. Dir. For Prof. Personnel & Univ. Relations 8/31/1970 3482 Research Participation & Travel Lecture Education & Univ. Relations 4/30/1964 3483 Research Participation & Travel Lecture Ass. Dir. For Prof. Personnel & Univ. Relations 4/30/1964 3483 Research Participation & Travel Lecture Ass. Dir. For Prof. Personnel & Univ. Relations 5/1/1970 3483 Research Participation & Travel Lecture Ass. & Training 8/3/1/300 3483 Research Participation & Travel Lecture Ass. & Training 8/3/1/301 3483 Research Participation & Travel Lecture Ass. & Training | K-703 | 8/31/1970 | 3477 | Molecular Anatomy Program | Molecular Anatomy Program | | | 5/1/1953 3480 Educ. Rel. & Trng. Educ. Rel. & Trning 4/30/1960 3480 Education Education 4/30/1964 3480 Education Education 4/30/1964 3481 School of Reacarch Perticipation Asst. Dir for Prof. Personnel 4/30/1964 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 4/30/1960 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 4/30/1960 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 4/30/1960 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 4/30/1960 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 8/31/1970 3490 Health Physics Health Physics 8/31/1970 3490 Health Physics Health Physics 1/2/31/1981 3602 Health Physics | | 7/14/1949 | 3480 | Technical Training | | | | 4/30/1964 3480 Education Education 4/30/1964 3480 Education Education 5/1/1953 3481 School of Reactor Technology Educ. Rel. & Training 4/30/1964 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R 4/30/1964 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R Control & Travel Lecture 8/31/1970 3483 Research Participation & Travel Lecture Education & Univ. R Calations 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R Calations 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R Calations 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R Calations 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R Calations 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R Calations 8/31/1970 3483 Research Participation & Travel Lecture | 2068 | 5/1/1953 | 3480 | Educ. Rel. & Trng. | Educ. Rel. & Traiming | | | 4/30/1964 3480 Education Education 5/11/953 3481 School of Reactor Technology Educ. Rel. & Training 4/30/1964 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R 4/30/1964 3482 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R 8/31/1970 3482 Research Participation & Travel Lecture Educ. Rel. & Training 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 4/30/1960 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. Relations 1/1/1949 3490 Heath Physics He | 2068 | 4/30/1960 | 3480 | Education | Education | | | 5/1/1953 3481 Sthool of Reactor Technology Educ. Rel. & Training 4/301/960 3482 Research Participation Ass. Dir for Prof. Personnel 5/1/1953 3482 Research Participation Far Pack 5/1/1970 3482 Research Participation Travel Lecture 4/301/960 3483 Research Participation & Travel Lecture Educ. Rel. & Training 4/301/961 3483 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel 5/1/1953 3483 Research Participation & Travel Lecture Ass. Dir for Prof. Personnel 6/1/1953 3483 Res Par. Prog. Science & Engr. Educ. Rel. & Training 8/3/1/970 3483 Resarch Participation & Travel Lecture Educ. Rel. & Training 8/3/1/970 3483 Resarch Participation & Travel Lecture Educ. Rel. & Training 8/3/1/970 3483 Resarch Participation & Travel Lecture Educ. Rel. & Training 8/3/1/970 3483 Resarch Participation & Travel Lecture Educ. Rel. & Training 8/3/1/970 3490 Health Physics Division Health Physics | 2068 | 4/30/1964 | 3480 | Education | Education | | | 4/30/1966 3482 Research Participation Asst. Dir for Prof. Personnel 4/30/1964 3482 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/3/1/953 3482 Research Participation & Travel Lecture Educ. Rel. & Training 8/3/1/950 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3480 Health Physics Health Physics 4/30/1960 3490 Health Physics Health Physics 4/30/1961 3490 Health Physics Health Physics 1/2/31/1981 3601 Health Physics Health Physics 1/2/31/1981 3604 Health Physics | 2068 | 5/1/1953 | 3481 | School of Reactor Technology | Educ. Rel. & Training | , | | 4/30/1964 3482 Resear.h Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1973 3482 Res Part. Prog., H. P. & Biology Educ. Rel. & Training 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Educ. Rel. & Training 8/31/1970 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3601 Health Physics Health Residery Res. 12/31/1981 3602 Health Physics Poperations - Radioistope Prod. 12/31/1981 3604 E | 1000 | 4/30/1960 | 3482 | Research Participation | Asst. Dir for Prof. Personnel | | | \$1/1953 3482 Res Part. Prog., H. P. & Biology Education & Univ. Relations 8/31/1970 3482 Research Participation & Travel Lecture Education & Univ. Relations 4/30/1960 3483 Research Participation & Travel Lecture Asst. Dir for Prof. Personnel & Univ. R. 4/30/1961 3483 Research Participation & Travel Lecture Education & Univ. Relations 8/31/1970 3483 Research Participation & Travel Lecture Education & Univ. Relations 7/14/1949 3490 Health Physics Division Health Physics Division 4/30/1960 3490 Health Physics Health Physics 4/30/1961 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3400 Health Physics Health Physics 12/31/1981 3400 Health Physics Health Physics 12/31/1981 3400 Health Physics Health Physics 12/31/1981 3601 Health Physics Operatio | 4500 | 4/30/1964 | 3482 | Research Participation & Travel Lecture | Asst. Dir. for Prof. Personnel & Univ. R | | | 8/31/1970 3482 Research Participation & Travel Lecture Education & Univ. Relations 4/30/1960 3483 Travel Lecture Program Asst. Dir for Prof. Personnel 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. Relations 8/31/1973 3483 Research Participation & Travel Lecture Education & Univ. Relations 7/14/1949 3490 Health Physics Division Health Physics 4/30/1960 3490 Health Physics Health Physics 4/30/1964 3490 Health Physics Health Physics 4/30/1964 3490 Health Physics Health Physics 8/31/1970 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 8/31/1970 3490 Health Physics Health Physics 12/31/1981 3601 Health Physics Health Physics 12/31/1981 3602 Health Physics Health Physics 12/31/1981 3604 Electrical Distr. System Operations - Radioisotope Prod. <td>2068</td> <td>5/1/1953</td> <td>3482</td> <td>Res Part. Prog., H. P. &amp; Biology</td> <td>Educ. Rel. &amp; Training</td> <td></td> | 2068 | 5/1/1953 | 3482 | Res Part. Prog., H. P. & Biology | Educ. Rel. & Training | | | 4/30/1960 3483 Travel Lecture Program Asst. Dir for Prof. Personnel 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. R 8/31/1970 3483 Research Participation & Travel Lecture Educ. Rel. & Training 8/31/1970 3483 Research Participation & Travel Lecture Educ. Rel. & Training 7/14/1949 3490 Health Physics Division Health Physics Division 4/30/1964 3490 Health Physics Health Physics 4/30/1964 3490 Health Physics Health Physics 4/30/1964 3490 Health Physics Health Physics 8/31/1970 3490 Health Physics Health Physics 12/31/1981 360 Health Physics Health Physics 11/1993 3490 Health Physics Health Physics 12/31/1981 3601 Health Physics Health Physics 12/31/1981 3602 Health Physics Operations - Radioisotope Prod. 12/31/1981 3603 Elect. Distr. System Engineering & Melaintenance - Productions - Ra | 4500N | 8/31/1970 | 3482 | Research Participation & Travel Lecture | Education & Univ. Relations | | | 4/30/1964 3483 Research Participation & Travel Lecture Asst. Dir. for Prof. Personnel & Univ. Rel 5/1/1953 3483 Res Part. Prog., Science & Engr. Educ. Rel. & Training 8/31/1970 3483 Research Participation & Travel Lecture Education & Univ. Relations 7/14/1949 3490 Health Physics Division Health Physics Health Physics 4/30/1961 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3602 Health Physics Health Physics 12/31/1981 3602 Operations - Radioisotope Prod. 12/31/1981 3602 Electrical Distribution System Operations - Radioisotope Prod. 7/14/1949 3612 Elect. Distr. System Engineering & Maintenance - radioisotope Prod. 4/30/1960 3612 Elect. Distr. System Engineering & Mechanical 4/30/1964 3612 Elect. Distr. System Engineering & Maintenance | 1000 | 4/30/1960 | 3483 | Travel Lecture Program | Asst. Dir for Prof. Personnel | | | 5/1/1953 3483 Res Part. Prog., Science & Engr. Educ. Rel. & Training 8/31/1970 3483 Research Participation & Travel Lecture Education & Univ. Relations 7/14/1949 3490 Health Physics Division Health Physics 4/30/1960 3490 Health Physics Health Physics 8/31/1971 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3601 Health Physics Physics 12/31/1981 3602 Health Physics Phorations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. 12/31/1981 3612 Electr. Distr. System Engineering & Maintenance - Building Buildi | 4500 | 4/30/1964 | 3483 | Research Participation & Travel Lecture | Asst. Dir. for Prof. Personnel & Univ. R | | | 8/31/1970 3483 Research Participation & Travel Lecture Education & Univ. Relations. 7/14/1949 3490 Health Physics Division Health Physics Division 8/31/1953 3490 Health Physics Division Health Physics 4/30/1964 3490 Health Physics Health Physics 8/31/1970 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3400 Health Physics Health Physics 12/31/1981 3601 Health Physics Physics 12/31/1981 3602 Operations - Radioisotope Prod. Operations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Elect. Distr. System Engineering & Maintenance - Brainnearing & Maintenance - Brainnearing & Maintenance - Brainnearing & Maintenance - Brainnearing & Brainne | 2068 | 5/1/1953 | 3483 | Res Part. Prog., Science & Engr. | Educ. Rel. & Training | | | 7/14/1949 3490 Health Physics Division Health Physics Physic | 4500N | 8/31/1970 | 3483 | Research Participation & Travel Lecture | Education & Univ. Relations | | | \$1/1953 3490 Health Physics Health Physics 4/30/1960 3490 Health Physics Health Physics 4/30/1964 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Health & Safety Res. 12/31/1981 3601 Operations - Radioisotope Prod. 12/31/1981 3602 Operations - Radioisotope Prod. 12/31/1981 3604 Operations - Radioisotope Prod. 12/31/1981 3604 Operations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. 5/11/1953 3612 Elect. Distr. System Engineering & Maintenance - Braincering & Mechanical - Braincering & Mechanical - Braincering & Mechanical - Braincering & Brainment - Plant & Equipment | | 7/14/1949 | 3490 | Health Physics Division | | | | 4/30/1960 3490 Health Physics Health Physics 4/30/1964 3490 Health Physics Health Physics 8/31/1970 3490 Health Physics Health Physics 12/31/1981 3490 Health Physics Kester Res. 12/31/1981 3601 Operations - Radioisotope Prod. Coperations - Radioisotope Prod. 12/31/1981 3604 Operations - Radioisotope Prod. Coperations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. 7/14/1949 3612 Elect. Distr. System Engineering & Maintenance - Braineering & Mechanical 4/30/1964 3612 Elec. Distr. System Plant & Equipment | 2001 | 5/1/1953 | 3490 | Health Physics | Health Physics | | | 4/30/1964 3490 Health Physics Health Physics Health Physics Health Physics Health Physics Health Physics Health & Safety Res. 12/31/1981 3490 Health & Safety Res. Health & Safety Res. 12/31/1981 Adioisotope Prod. 12/31/1981 3602 Operations - Radioisotope Prod. 12/31/1981 3604 Operations - Radioisotope Prod. 2/11/1993 3612 Electrical Distribution System Operations - Radioisotope Prod. 2/11/1993 3612 Electrical Distribution System Engineering & Maintenance 4/30/1960 3612 Elect. Distr. System Engineering & Mechanical Adioinment Plant & Equipment | 2001 | 4/30/1960 | 3490 | Health Physics | Health Physics | | | 8/31/1970 3490 Health Physics Health & Safety Res. 12/31/1981 3490 Health & Safety Res. Electrose 12/31/1981 3601 Operations - Radioisotope Prod. Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. Prod. 7/14/1949 3612 Electrical Distribution System Engineering & Maintenance - Engineering & Maintenance - Engineering & Mechanical 4/30/1964 3612 Elect. Distr. System Engineering & Mechanical 4/30/1964 3612 Elec. Distr. System Engineering & Mechanical Plant & Equipment | 4500S | 4/30/1964 | 3490 | Health Physics | Health Physics | | | 12/31/1981 3490 Health & Safety Res. 11/1993 3490 Health & Safety Res. 12/31/1981 3601 Operations - Radioisotope Prod. 12/31/1981 3602 Operations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. 7/14/1949 3612 Elect. Distr. System Engineering & Maintenance - Engineering & Mechanical 4/30/1960 3612 Elec. Distr. System Engineering & Mechanical 4/30/1964 3612 Elec. Distr. System Phant & Equipment | 4500S | 8/31/1970 | 3490 | Health Physics | Health Physics | , | | 1/1/1993 3490 Health & Safety Res. 12/31/1981 3601 Operations - Radioisotope Prod. 12/31/1981 3602 Operations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. 7/14/1949 3612 Elect. Distr. System Engineering & Maintenance - Engineering & Mechanical E | 4500S | 12/31/1981 | 3490 | | Health & Safety Res. | 8 | | 12/31/1981 3601 Operations - Radioisotope Prod. 12/31/1981 3602 Operations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. 5/1/1953 3612 Elect. Distr. System Engineering & Maintenance - Engineering & Maintenance - Engineering & Mechanical Mechani | 4500S | 1/1/1993 | 3490 | | Health & Safety Res. | 80 | | 12/31/1981 3602 Operations - Radioisotope Prod. 12/31/1981 3604 Electrical Distribution System Operations - Radioisotope Prod. 7/14/1949 3612 Elect. Distr. System Engineering & Maintenance - Engineering & Maintenance - Engineering & Mechanical Eng | 3047 | 12/31/1981 | 3601 | | Operations - Radioisotope Prod. | 32 | | 12/31/1981 3604 Distribution System Operations - Radioisotope Prod. 7/14/1949 3612 Electrical Distribution System Engineering & Maintenance 4/30/1960 3612 Elec. Distr. System Engineering & Mechanical 4/30/1964 3612 Elec. Distr. System Plant & Equipment | 3047 | 12/31/1981 | 3602 | | Operations - Radioisotope Prod. | 32 | | 7/14/1949 3612 Electrical Distribution System 5/1/1953 3612 Elect. Distr. Syst 4/30/1960 3612 Elec. Distr. System 4/30/1964 3612 Elec. Distr. System | 3047 | 12/31/1981 | 3604 | | Operations - Radioisotope Prod. | 32 | | 5/1/1953 3612 Elect. Distr. Syst 4/30/1960 3612 Elec. Distr. System 4/30/1964 3612 Elec. Distr. System | | 7/14/1949 | 3612 | Electrical Distribution System | | | | 4/30/1960 3612 Elec. Distr. System . 4/30/1964 3612 Elec. Distr. System . | 2610 | 5/1/1953 | 3612 | Elect. Distr. Syst | Engineering & Maintenance | | | 4/30/1964 3612 Elec. Distr. System | 3022 | 4/30/1960 | 3612 | Elec. Distr. System | Engineering & Mechanical | • | | | 1000 | 4/30/1964 | 3612 | Elec. Distr. System | Plant & Equipment | • | | Division # | | | | | - | | | | | | | 28 | | | | | | | | | 21 | 28 | 21 | 21 | | 31 | 31 | | | | 31 | | | 38 | w . | | | • | 98 . | |------------------------|-----------------------------|---------------------------|---------------------------|---------------------------|-------------------------|-------------------------|--------------------|-----------------------------|-----------------------|---------------------|---------------------|-----------------------|----------------|----------------|----------------|-------------|---------------------------|-------------|-------------|-------------|-------------------|-----------------------|--------------------------|---------------------------|-----------------------|-------------|-------------|-----------------------|-----------------------|-----------------------|-------------|----------------------|----------------------|--------------------------------|-------------------|-------------------------------|-------------------------|------------------|-----------------------------| | Division Information | Operations | Operations | Operations | Operations | Isotopes | Isotopes | Isotopes | Isotopes | Operations | Operations | Operations | Operations (Services) | Operations | Operations | Operations | | Engineering & Maintenance | Operations | Operations | Operations | Plant & Equipment | Operations (Services) | Plant & Equipment | Plant & Equipment | Technical Information | Information | Information | Technical Information | Technical Information | Technical Information | Information | Mathematics | Mathematics | Office of Radiation Protection | Health Physics | Appl. Héalth Physics & Safety | Health Physics | Health Physics | T 1 - 1 O - 4 - 1 II - 1 DF | | Department Description | Treated Water Distr. System | Demineralized Water Plant | Demineralized Water Plant | Demineralized Water Plant | Radioisotope Processing | Radioisotope Processing | Radioisotope Prod. | Radioisotope Tech. Services | Laboratory Facilities | Hot Cell Operations | Hot Cell Operations | | Air Compressor | Air Compressor | Air Compressor | Steam Plant | Steam Plant | Steam Plant | Steam Plant | Steam Plant | | | Bldg. Maint. ORNL @ Y-12 | Bidg. Maint. ORNL at Y-12 | Libraries | | | ORNL Y-12 Photography | Photography | Photography | | Statistical Services | Statistical Services | | Y-12 Pers. Montr. | ORNL - Y-12 Rad. Survey | ORNL - Y-12 Rad. Survey | Y-12 Rad. Survey | | | Dept # | 3648 | 3649 | 3649 | 3649 | 3650 | 3650 | 3650 | 3657 | 3671 | 3674 | 3674 | 3674 | 3725 | 3725 | 3725 | 3743 | 3743 | 3743 | 3743 | 3743 | 3743 | 3743 | 4021 | 4021 | 4047 | 4047 | 4099 | 4112 | 4112 | 4112 | 4112 | 4163 | 4163 | 4175 | 4192 | 4193 | 4193 | 4193 | 2017 | | Date | 4/30/1960 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 12/31/1981 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 7/14/1949 | 5/1/1953 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 12/31/1981 | 8/31/1970 | 12/31/1981 | 12/31/1981 | 8/31/1970 | 4/30/1960 | 4/30/1964 | 12/31/1981 | 4/30/1964 | 8/31/1970 | 1/1/1993 | 4/30/1960 | 8/31/1970 | 4/30/1964 | 4/30/1960 | .001/10/01 | | Building | Ι'nί | 3042 | 3042 | 3042 | 3037 | 3037 | 3037 | 3037 | 3048 | 3525 | 3525 | 3047 | 3026 | 3026 | 3048 | | 2610 | 3026 | 3026 | 3048 | 2518 | 3047 | 2518 | 2518 | 4500N | 4500N | 4500N | 4500NA | 2068 | 4500N | 4500N | 4500N | 4500N | 4500S | 2001 | 4500S | 4500S | 2001 | 36000 | | Division # | | 2 | 2 | | | | 19 | 19 | | 32 | 32 | | | | | 95 | . 29 | 63 | 09 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | 63 | - 63 | 63 | 64 | 87 | . 69 | 69 | 70 | 7.1 | 72 | 73 | |------------------------|-----------|------------|----------|----------------|---------------|--------------------|---------------|---------------|---------------------|---------------------------------|---------------------------------|-----------------|----------------------|----------------------|-----------------------|------------------|------------------------|--------------------------------|-----------------------|-------------------|--------------------------------|-------------------|-------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|--------------------------------|--------------------------------|--------------------------------|-------------------|--------------------------------|-------------------|-------------|-----------------------|---------------|-------------|---------------------|----------|----------------------|--------------| | Division Information | Biology | Biology | Biology | Asst. Director | Thermonuclear | Thermonuclear Exp. | Fusion Energy | Fusion Energy | Health Physics | Operations - Radioisotope Prod. | Operations - Radioisotope Prod. | Isotopes | Isotopes | Isotopes | Isotopes | Business Systems | Off. of the Controller | Computing & Telecommunications | Off. of the Treasurer | Computer Sciences | Computing & Telecommunications | Computer Sciences | Computer Sciences | Computing & Telecommunications | Computer Sciences | Computing & Telecommunications | Computing & Telecommunications | Computing & Telecommunications | Computer Sciences | Computing & Telecommunications | Computer Sciences | Procurement | Environ. Restor. Off. | • Engineering | Engineering | Info. Res. & Admin. | Graphics | Information Services | Publications | | Department Description | Biology | | | Thermonuclear | Thermonuclear | Thermonuclear Exp. | | | Y-12 H. P. Research | | | Stable Isotopes | Electromagnetic Sep. | Electromagnetic Sep. | Stable Isotopes Prod. | | | | | | | | | The state of s | | | | | | | | | • | | | | | • | | | Dept # | 4455 | 4455 | 4455 | 4460 | 4460 | 4460 | 4460 | 4460 | 4490 | 4602 | 4603 | 4647 | 4650 | 4650 | 4650 | 8137 | 8139 | 8142 | 8146 | 8161 | 8161 | 8162 | 8163 | 8164 | 8165 | 8165 | 8166 | 8167 | 8169 | 8169 | 8170 | 8191 | 8360 | 8410 | 8410 | 8700 | 8701 | 8702 | 8703 | | Date | 8/31/1970 | 12/31/1981 | 1/1/1993 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 12/31/1981 | 1/1/1993 | 4/30/1960 | 12/31/1981 | 12/31/1981 | 4/30/1960 | 4/30/1964 | 8/31/1970 | 4/30/1960 | 1/1/1993 | 1/1/1993 | 1/1/1993 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 12/31/1981 | 12/31/1981 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 12/31/1981 | 1/1/1993 | 1/1/1993 | 1/1/1993 | 1/1/1993 | 1/1/1993 | | 50 | 9207 | 9207 | 9207 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 9201-2 | 2001 | 3047 | 3047 | 9731 | 9731 | 9731 | 9731 | JacksonPlz | K-1007 | 1580/K-25 | Com.Pk. | 4500N | 1580/K-25 | 4500N | 4500N | 1580/K-25 | 4500N | 1580/K-25 | 1580/K-25 | 1580/K-25 | 4500N | 1580/K-25 | 4500N | Townsite | K-1200 | 1000 | 1000 | 9704-2 | 9739 | Com. Pk. | Com.Pk. | | Division.# | | | | | | | | | | | | - | | 1 | | | , | | | | | | | | | | | | | , | | | | | | | | • | • | |------------------------|---------------------|---------------------|----------------------|-----------------|--------------------|-----------|-----------------------|-------------------------------------|-----------------------------------------|-----------------------|------------------|-------------|---------------------------|----------------|-------------------|--------------------|----------------------|------------------------|-----------------------------------|----------------------|----------------|-----------------|-----------------|------------------------------------------|------------------------------------------|-----------------------------------------|-----------|----------------------|----------------------|-------------------|----------------|-----------------|----------------|------------------------------------|-----------------------------------------|------------------------------------------|-----------------------------------------|--------------------------|-------------------------| | Division Information | | | Personnel & Services | | | Health | | | Engineering, Maintenance & Construction | | | Security | | Health Physics | | | Personnel & Services | | | Personnel & Services | | | General Offices | | | Engineering, Maintenance & Construction | | | Personnel & Services | | | General Offices | | • | Engineering, Maintenance & Construction | | Engineering, Maintenance & Construction | | | | Department Description | Janitors Department | Janitors Department | Janitor | Health Division | Medical Department | Medical | Instrument Department | Mechanical Department - Instruments | Inst. | Laboratory Protection | Plant Protection | Plant Prot. | Health Physics Department | Health Physics | Employee Services | Service Department | Services | Employment & Personnel | Personnel & Employment Department | Personnel | General Office | General Offices | Gen. Offices | Mechanical Department-Maintenance &Shops | Mechanical Maintenance (ExA50E,A50T,A51T | Mech. Maint. | Cafeteria | Cafeteria & Canteens | Cafeteria | Stores Department | Stores Section | Stores | Transportation | Transportation (Exclusive of A51T) | Trans. | Power Department (Exclusive of M50S,M50T | Power | Engineering Department . | Plant Design Department | | Dept # | A50A | A50A | A50A | A50D | A50D | A50D | A50E | A50E | A50E | A50G | A50G | A50G | A50H | А50Н | A50J | A50J | A50J | A50L | A50L | A50L | A50M | A50M | A50M | A50N | A50N | A50N | A50R | A50R | A50R | A50S | A50S | A50S | A50T | ASOT | A50T | A50U | A50U | A50W | A50W | | Date | 1/27/1948 | 7/14/1949 | 8/11/1948 | 7/14/1949 | 1/27/1948 | 8/11/1948 | 7/14/1949 | 1/27/1948 | 8/11/1948 | 7/14/1949 | 1/27/1948 | 8/11/1948 | 1/27/1948 | 8/11/1948 | 1/27/1948 | 7/14/1949 | 8/11/1948 | 1/27/1948 | 7/14/1949 | 8/11/1948 | 7/14/1949 | 1/27/1948 | 8/11/1948 | 7/14/1949 | 1/27/1948 | 8/11/1948 | 1/27/1948 | 7/14/1949 | 8/11/1948 | 1/27/1948 | 7/14/1949 | 8/11/1948 | 7/14/1949 | 1/27/1948 | 8/11/1948 | 1/27/1948 | 8/11/1948 | 7/14/1949 | 1/27/1948 | | Building | | | 703-C | | | 719 | | | 717-B | | | 703-C | | 104-B | | | 703-C | | | 703-C | | | 703-C | | | 717-B | | | 703-C | | | 703-C | | | 703-B | | 703-B | | | | 703-C 8/11/1948 A50X | Engineering | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|-----------------------------------------|----| | 1/27/1948 | | Engineering, Maintenance & Construction | | | 1/27/1948 A50Z 1/27/1948 A51G A51G A51G A51G A51G A51H A51J A52J | Maintenance-Grounds | | | | 1/27/1948 | Maintenance - Buildings | | | | 7/14/1949 A51G 8/11/1948 A51H 1/27/1948 A51H 7/14/1949 A51H 8/11/1948 A51J 7/14/1949 A51J 1/27/1948 A51S 1/27/1948 A51S 1/27/1948 A51S 1/27/1948 A51S 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/19 | Guard Department | | | | 8/11/1948 A51G<br>1/27/1948 A51H<br>8/11/1948 A51H<br>1/27/1948 A51J<br>8/11/1948 A51J<br>1/27/1948 A51S<br>8/11/1948 A51S<br>1/27/1948 A51S<br>8/11/1948 A51S<br>8/11/1948 A51S<br>8/11/1948 A51S<br>1/27/1948 A51T<br>1/27/1948 A52G<br>1/27/1948 A52G<br>1/27/1948 A52G<br>8/11/1948 A52G<br>1/27/1948 A52J<br>1/27/1948 A52J<br>1/27/1948 A52S<br>8/11/1948 A52S<br>1/27/1948 A52S<br>1/27/1948 A52S<br>1/27/1948 A52S<br>8/11/1948 A52S<br>1/27/1948 A53G<br>1/27/1948 A53G<br>1/27/1948 A53G | Patrol Department | | | | 1/27/1948 | Guard | Security | | | 7/14/1949 A51H 8/11/1948 A51H 1/27/1948 A51J 8/11/1948 A51J 1/27/1948 A51S 1/27/1948 A51S 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 | Health Physics Department-Instrument Ser | | | | 8/11/1948 A51H 1/27/1948 A51J 1/14/1949 A51J 8/11/1948 A51S 1/27/1948 A51S 1/27/1948 A51T 1/14/1949 A51T 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A52G A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53G | Radiation Survey-Monitoring (General) | | | | 1/27/1948 A51J 7/14/1949 A51J 8/11/1948 A51S 1/27/1948 A51S 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A51T 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/19 | Rad. Sur. Mon. | Health Physics | | | 7/14/1949 A51J 8/11/1948 A51S 1/27/1948 A51S 7/14/1949 A51S 1/27/1948 A51T 7/14/1949 A51T 7/14/1949 A51T 7/14/1949 A51T 7/14/1949 A52G 1/27/1948 A52G 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53S 1/27/1948 A53G A53H 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/19 | Recreation & Athletics | | | | 8/11/1948 A515 1/27/1948 A518 7/14/1949 A518 8/11/1948 A517 1/27/1948 A517 7/14/1949 A517 7/14/1949 A517 7/14/1949 A52G 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52J 7/14/1949 A52J 8/11/1948 A52J 7/14/1949 A52S 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53G | Recreation & Athletics | | | | 1/27/1948 A51S 7/14/1949 A51S 8/11/1948 A51T 7/14/1949 A51T 7/14/1949 A51T 7/14/1949 A51W 7/14/1949 A52G 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/19 | Recreation | Personnel & Services | | | 7/14/1949 A51S 8/11/1948 A51T 1/27/1948 A51T M 7/14/1949 A51T M 7/14/1949 A51W 7/14/1949 A51W 7/14/1949 A52G 1/27/1948 A52G 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G A53H 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/2 | Receiving and Shipping Department | | | | 8/11/1948 A51S<br>1/27/1948 A51T M<br>8/11/1949 A51T M<br>1/14/1949 A51W<br>1/27/1948 A52G<br>1/27/1948 A52G<br>8/11/1948 A52G<br>1/27/1948 A52G<br>1/27/1948 A52J<br>1/27/1948 A52J<br>8/11/1948 A52S<br>1/27/1948 A52S<br>1/27/1948 A52S<br>1/27/1948 A53G<br>1/27/1948 A53G<br>1/27/1948 A53G<br>1/27/1948 A53G | Receiving and Shipping Section | | | | 1/27/1948 | Recv. & Shipping | General Offices | .* | | 7/14/1949 A51T A51T A51T A51T A51T A51W A51W A51W A51W A7/14/1949 A52G A52W A52H A52W A52H A52W A52J A52W A52 | Maintenance - Automotive Equipment | | | | 8/11/1948 A51T<br>7/14/1949 A51W<br>1/27/1948 A52G<br>8/11/1948 A52G<br>8/11/1948 A52J<br>1/27/1948 A52J<br>1/27/1948 A52J<br>1/27/1948 A52J<br>8/11/1948 A52J<br>8/11/1948 A52S<br>1/27/1948 A52S<br>1/27/1948 A53S<br>1/27/1948 A53G<br>1/27/1948 A53G<br>8/11/1948 A53G | Maintenance-Automotive Equipment(Normal) | | | | 7/14/1949 A51W<br>1/27/1948 A52G<br>1/27/1948 A52G<br>8/11/1948 A52J<br>1/27/1948 A52J<br>7/14/1949 A52J<br>8/11/1948 A52J<br>7/14/1949 A52S<br>1/27/1948 A52S<br>1/27/1948 A52S<br>1/27/1948 A52S<br>8/11/1948 A52S<br>1/27/1948 A53G<br>7/14/1949 A53G<br>1/27/1948 A53G | Maint. Auto. | Engineering, Maintenance & Construction | 7 | | 1/27/1948 A51W 7/14/1949 A52G 1/27/1948 A52G 1/27/1948 A52H 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 | New Facilities Design | | | | 7/14/1949 A52G<br>1/27/1948 A52G<br>8/11/1948 A52H<br>1/27/1948 A52J<br>7/14/1949 A52J<br>8/11/1948 A52J<br>1/27/1948 A52S<br>1/27/1948 A52S<br>1/27/1948 A53S<br>1/27/1948 A53G<br>1/27/1948 A53G<br>1/27/1948 A53G<br>1/27/1948 A53H | Research Engineering - Shops | | | | 1/27/1948 A52G 1/27/1948 A52G 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52J 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A52S 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53H 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 | Fire Department | | | | 8/11/1948 A52G<br>1/27/1948 A52J<br>7/14/1949 A52J<br>8/11/1948 A52J<br>1/27/1948 A52S<br>7/14/1949 A52S<br>8/11/1948 A52S<br>1/27/1948 A53G<br>1/27/1948 A53G<br>8/11/1948 A53G<br>1/27/1948 A53H<br>1/27/1948 A53H | Fire Protection | | | | 1/27/1948 A52J A51/1948 A52J A52J A52J A52J A52J A52J A52J A52J A52J A52Z | Fire Prot. | Personnel & Services | | | 1/27/1948 A521 7/14/1949 A521 8/11/1948 A525 1/27/1948 A528 1/27/1948 A528 1/27/1948 A53W 1/27/1948 A53G 1/27/1948 A53G 1/27/1948 A53H 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/1948 1/27/19 | Health Physics Department-Personnel Moni | | | | 7/14/1949 A52J<br>8/11/1948 A52J<br>1/27/1948 A52S<br>7/14/1949 A52S<br>8/11/1948 A52S<br>1/27/1948 A52W<br>1/27/1948 A53G<br>7/14/1949 A53G<br>8/11/1948 A53H<br>1/27/1948 A53J | Laundry | | | | 8/11/1948 A523<br>1/27/1948 A52S<br>7/14/1949 A52S<br>8/11/1948 A52W<br>1/27/1948 A53G<br>7/14/1949 A53G<br>8/11/1948 A53H<br>1/27/1948 A53H | Laundry | | • | | 1/27/1948 A52S<br>7/14/1949 A52S<br>8/11/1948 A52S<br>1/27/1948 A53G<br>7/14/1949 A53G<br>8/11/1948 A53H<br>1/27/1948 A53H | Laundry | Personnel & Services | | | 7/14/1949 A52S<br>8/11/1948 A52S<br>1/27/1948 A52W<br>1/27/1948 A53G<br>8/11/1948 A53G<br>1/27/1948 A53H<br>1/27/1948 A53H | Tool Department | | | | 8/11/1948 A52S<br>1/27/1948 A52W<br>1/27/1948 A53G<br>7/14/1949 A53G<br>8/11/1948 A53H<br>1/27/1948 A531 | Tool Section | | | | 1/27/1948 A52W<br>1/27/1948 A53G<br>7/14/1949 A53G<br>8/11/1948 A53H<br>1/27/1948 A531 | Tools | General Offices | | | 1/27/1948 A53G<br>7/14/1949 A53G<br>8/11/1948 A53G<br>1/27/1948 A531 | Research Engineering-Design | | | | 7/14/1949 A53G<br>8/11/1948 A53G<br>1/27/1948 A53H<br>1/27/1948 A531 | Safety Department | | | | 8/11/1948 A53G<br>1/27/1948 A53H<br>1/27/1948 A53J | Safety Department | 4 | | | A53H<br>A53J | Safety | Personnel & Services | | | A53J | Health Physics Department-Survey Group | | | | ILLA | Training-Industrial Relations | | | | TILCU | HealthPhysicsDept. Urinalysis (CostCenter | | | | 1/27/1948 A54J | Jury Duty (Cost Center) | | | | | Personnel Monitoring | | | | 1027/1948 ASSI Termination Allowance (Cost Center) 1027/1948 ASSI Termination Allowance (Cost Center) 1027/1948 ASSI Termination Allowance (Cost Center) Personnel & Services 1027/1948 ASSI Mono-occupational Disability (Cost Center) Personnel & Services 1027/1948 ASSI Medal Allowance (Cost Center) Personnel & Services 1027/1949 AsOR Research Stops Department Photography Personnel & Services 1027/1949 AsOR Research Stops Department Photography Personnel & Services 1027/1949 AsOR Research Stops Department 1027/1949 AsOR Research Stops Department 1027/1949 AsOR Photography 1027/1949 AsOR Photography 1027/1949 AsOR Photography 1027/1949 BSOR & Postage (Cost Center) 1027/1949 BSOR Photography & Postage (Cost Center) 1027/1949 BSOR Theodopone, Theography & Postage (Cost Center) 1027/1949 BSOR Theodopone, Theography & Postage (Cost Center) 1027/1949 BSOR Theodopone, Theography & Postage (Cost Center) 1027/1949 BSOR Theodopone, Theography & Postage (Cost Center) 1027/1949 BSOR Theodopone, Theography & Postage (Cost Center) 1027/1949 BSOR Theodopone, Theography & Postage (Cost Center) 1027/1949 BSOR Theodopone, Theodopone, Theodopone, Theodopone, Theodopone 1027/1949 BSOR Theodopone, Theodopone 1027/1949 BSOR Theodopone, Theodopone 1027/1949 BSOR Theodopone, Theodopone 1027/1949 BSOR Theodopone 1027/1949 BSOR Theodopone 1027/1949 BSOR Theodopone 1027/1949 BSOR Theodopone 1027 | Building | Date | Dept # | Department Description | Division Information | Division # | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|------------|--------|------------------------------------------------|-----------------------------------------|------------| | 1/27/1948 A567 Occupational Disability (Cost Center) Personnel & Services 1/27/1948 A571 Non-occupational Disability (Cost Center) Personnel & Services 1/27/1948 A587 Mael Libora Rel. (Cost Center) Personnel & Services 1/27/1948 A587 Mael Libora Research Stops Department Protection of Personnel & Services 1/27/1948 A680 Research Stops Department Protection of Personnel & Services 1/27/1949 A661 Labor Relations Department Protection of Prote | | 1/27/1948 | A55J | Termination Allowance (Cost Center) | | | | 12711948 A571 Non-occupational Disibility (CostCenter) Personnel & Services | | 1/27/1948 | A56J | Occupational Disability Payments(CostCtr | | | | 8/11/1948 AS7T Labor Rel. Personnel & Services 1/11/1949 A60H Regearch Moor Coxt Center) Personnel & Services 7/14/1949 A60H Research Stops Department Engineering, Maintenance & Construction 7/14/1949 A60N Research Stops Department Engineering, Maintenance & Construction 7/14/1949 A65H Labor Relations Department Engineering, Maintenance & Construction 7/14/1949 A65H Instrument & Assay Group Construction 7/14/1949 A65H Instrument & Assay Group Director 7/14/1949 A65H Instrument & Assay Group Director 7/14/1949 A65H Instrument & Assay Group Director 7/14/1949 B50A Purchasing Department Director 7/14/1949 B50A Purchasing Department Director 1/27/1948 B50A Purchasing Department Director 1/27/1948 B50A Purchasing Department Director 1/27/1948 B50A Purchasing Department Director 1/27/1948 | | 1/27/1948 | A57J | Non-occupational Disability (CostCenter) | | | | 1/12/1948 ASB1 Metal Allowance (Cost Center) 1/14/1949 A66R Readiation Survey Religion Survey Research Slopes Department Activation Slopes Research Activation Slopes Research Activation Slopes Research Activation Attendances Research Slopes Department R | 703-C | 8/11/1948 | A57L | Labor Rel. | Personnel & Services | | | Mil | | 1/27/1948 | A58J | Meal Allowance (Cost Center) | | | | 81111948 A60L Reaenth Shops Department Personnel & Services 81111948 A60N Reaenth Shops Department Engineering, Maintenance & Construction 71/41949 A65N Labor Relations Department Engineering, Maintenance & Construction 71/41949 A65H Instrument & Seasy Group Instrument & Seasy Group 71/41949 A65H Instrument & Seasy Group Instrument & Seasy Group 71/41949 A65H Instrument & Seasy Group Instrument & Seasy Group 71/41949 A65H Instrument & Seasy Group Instrument & Seasy Group 71/41949 A65A Director & Superintendents Department Instrument & Seasy Group 71/41949 B50A Superintendents Department Director 81/711948 B50B Purchasing Department Director 1/27/1948 B50B Purchasing Department Director 1/27/1948 B50B Employee Plant (CostCenter) Scrap Mareial (Cost Center) 1/27/1948 B50B Employee Plant (CostCenter) Scrap Mareial (Cost Center) 1/27/1948 B50A Tompos | | 7/14/1949 | A60H | Radiation Survey | | | | | 703-C | 8/11/1948 | A60L | Emp. Training | Personnel & Services | | | 8/11/1948 AGON Research Shops Dept. Engineering, Maintenance & Construction 7/14/1949 A653 Labor Relations Department Engineering, Maintenance & Construction 7/14/1949 A654 Instrument & Assay Group Photograph 7/14/1949 A654 Employee Praining Department Director's Department 7/14/1949 BSOA Superintendents Department Director's Department 7/14/1948 BSOA Superintendents Department Director 8/11/1948 BSOA Purchasing Department Director 1/27/1948 BSOA Purchasing Department Director 1/27/1948 BSOB Freight, Express and Carage (CostCenter) Director 1/27/1948 BSOB Freight, Express and Carage (CostCenter) Scrap Merial (Cost Center) 1/27/1948 BSOB Employee Plans (Cost Center) Compens. Pub. Liabil .Soc. Sec. Tax(CostCenter) 1/27/1948 BSOB Telephone, Telephone, Telepsop, Cost Center) Compens. Pub. Liabil .Soc. Sec. Tax(CostCenter) 1/27/1948 BSOA Compens. Pub. Liabil .Soc. Sec. Tax(CostCenter) Compens. Pub. Liabil .Soc. Sec. Tax | | 7/14/1949 | A60N | Research Shops Department | | | | 7/14/1949 A631 Labor Relations Department 7/14/1949 A641 Instrument Photography 7/14/1949 A641 Instrument & Assay Group 7/14/1949 A651 Employee Training Department 7/14/1949 A661 Instrument & Assay Group 7/14/1949 A663 Director 7/14/1949 B50A Director's Department 7/14/1949 B50A Director's Papartment 8/11/1948 B50A Parchasing Department 1/27/1948 B50B Parchasing Department 1/27/1948 B50B Parchasing Department 1/27/1948 B50B Parchasing Department 1/27/1948 B50B Parchasing Department 1/27/1948 B50R Parchasing Department 1/27/1948 B50R Freeight, Express and Carder CoxeCenter) 1/27/1948 B50R Scrap Marchia (CoxeCenter) 1/27/1949 B50A Compenion Alteriasacc Tax(CoxeCenter) 1/27/1949 B50A Telephone, Telegraph & Postage (CoxeCenter) 1/27/1948 H1 | 717-BB | 8/11/1948 | A60N | Research Shops Dept. | Engineering, Maintenance & Construction | | | 7/14/1949 A641 Photography 7/14/1949 A651 Instrument & Assay Group 7/14/1949 A651 Employee Training Department 7/14/1949 A663 Employee Training Department 7/14/1949 A661 Insurance Section 7/14/1949 B50A Superintendens Department 8/11/1948 B50A Superintendens Department 1/27/1948 B50B Purchasing Department 8/11/1948 B50F Insurance Section 1/27/1948 B50F Insurance Concentral 1/27/1948 B50F Insurance Concentral 1/27/1948 B50F Employce Hans (CostCenter) 1/27/1948 B50F Compens, Pub Liabil, Soc, Sec, Tax/CostCr 1/27/1948 B50F Wage Standards 1/27/1948 B51A Wage Standards 1/27/1949 B51A Wage Standards 1/27/1949 H100L Libraries 1/27/1948 H100L Libraries 1/27/1949 H100L Libraries 1/27/1948 | | 7/14/1949 | A63J | Labor Relations Department | | | | 7/14/1949 A65H Instrument & Assay Group 7/14/1949 A66J Employee Training Department 7/14/1949 A66J Binatrance Section 7/14/1949 A66J Director's Department 7/14/1949 BSOA Director's Department 1/12/1948 BSOA Purchasing Department 1/17/1948 BSOB Purchasing Department 1/17/1948 BSOB Purchasing Department 1/17/1948 BSOR Invalidation of All All All All All All All All All Al | | 7/14/1949 | A64J | Photography | | | | 71/4/1949 A651 Employee Training Department 71/4/1949 A663 Insurance Section 71/4/1949 BSOA Superintendents Department Director's Department 8/11/1948 BSOA Superintendents Department Director 8/11/1948 BSOA Purchasing Department Director 1/27/1948 BSOB Purchasing Department Director 1/27/1948 BSOB Purchasing Department Director 1/27/1948 BSOB Freight, Express and Cartage (CoxeCenter) Director 1/27/1948 BSOB Employee Plans (CostCenter) Director 1/27/1948 BSOB Compens. Pub Liabil. Soc. Sec. Tax(CostCenter) Compens. Pub Liabil. Soc. Sec. Tax(CostCenter) 1/27/1948 BSOA Compens. Pub Liabil. Soc. Sec. Tax(CostCenter) Compens. Dub Liabil. Soc. Sec. Tax(CostCenter) 1/27/1948 BSOA Tennessee State & User Tax (CostCenter) Compens. Pub Liabil. Soc. Sec. Tax(CostCenter) 1/27/1948 BSOA Tennessee State & Cost Cost Cost Center) Prosector 1/27/1949 H100L Libraries Libraries | | 7/14/1949 | А65Н | Instrument & Assay Group | | | | 71141949 A661 Insurance Section 77141949 BSGA Director's Department 77141949 BSGA Superintendents Department 8/11/1948 BSGA Purchasing Department 1/27/1948 BSGB Purchasing Department 1/27/1948 BSGB Freight, Express and Cartage (CostCenter) 1/27/1948 BSGB Employee Rans (CostCenter) 1/27/1948 BSGB Compens. Pub. Ladabi. Lada | | 7/14/1949 | A65J | Employee Training Department | | | | 7/14/1949 BSOA Director's Department 1/27/1948 BSOA Superintendents Department 1/27/1948 BSOB Purchasing Department 1/27/1948 BSOB Freight, Express and Cartage (CostCenter) 1/27/1948 BSOB Employee Pans (CostCenter) 1/27/1948 BSOB Employee Pans (CostCenter) 1/27/1948 BSOB Scrap Material (Cost Center) 1/27/1948 BSOB Scrap Material (Cost Center) 1/27/1948 BSOB Scrap Material (Cost Center) 1/27/1948 BSOB Competes, Pub Liabil, Soc. Soc. Tax (CostCenter) 1/27/1948 BSOB Tennessee Sales & Use Tax (CostCenter) 1/27/1948 BSOB Wage Standards 8/11/1949 BSZA Wage Standards 1/27/1948 BSOB Libraries 1/27/1948 H100L Libraries 1/14/1949 H100L Libraries 1/17/1948 H100L Libraries 1/17/1948 H200L Physics Division 1/17/1948 H200L Physics Di | | 7/14/1949 | A66J | Insurance Section | | | | 1/27/1948 BSOA Superintendents Department 8 811/1948 BSOA Purchasing Department 1/27/1948 BSOB Purchasing Department 1/27/1948 BSOB Freight, Express and Cattage (CostCenter) 1/27/1948 BSOK Invaniory Adjustment (CostCenter) 1/27/1948 BSOR Employee Plans (CostCenter) 1/27/1948 BSOR Compets., Pub. Liabil., Soc., Sec. Tax(CostCr 1/27/1948 BSOR Convention Attendances 1/27/1948 BSOR Convention Attendances 1/27/1948 BSTA Wage Standards 1/27/1948 BSTA Wage Standards 8/11/1948 BSAA Wage Standards 1/27/1948 BSTA Wage Standards 8/11/1948 H100L Libraries 1/27/1948 H100L Libraries 1/27/1948 H100L Libraries 1/27/1948 H100L Libraries 1/27/1948 H100L Physics Division 1/27/1948 H200L Research & Development - Physics Div. | | 7/14/1949 | B50A | Director's Department | | | | 8/11/1948 BSOA Supt. 1/27/1948 BSOB Purchasing Department 1/27/1948 BSOB Freight, Express and Cartage (CostCenter) 1/27/1948 BSOF Employee Plans (CostCenter) 1/27/1948 BSOP Employee Plans (CostCenter) 1/27/1948 BSOF Telephone, Telegraph & Postage (CostCtr) 1/27/1948 BSOF Telephone, Telegraph & Postage (CostCtr) 1/27/1948 BSOF Compens, Pull Libali Cost Center) 1/27/1948 BSOF Compens, Pull Libali Cost Center) 1/27/1948 BSOF Convention Attendances 1/27/1948 BSOA Vage Standards 1/27/1948 BSAA Wage Standards 1/27/1948 BSAA Wage Standards 8/11/1949 BSAA Wage Standards 1/27/1948 H100L Libraries 1/27/1948 H100L Libraries 1/27/1948 H100L Physics Division 1/27/1948 H100L Physics Division 1/27/1948 H200L Physics Division | | 1/27/1948 | B50A | Superintendents Department | | | | 1/27/1948 B50B Purchasing Department 1/27/1948 B50F Freight, Express and Cartage (CostCenter) 1/27/1948 B50K Inventory Adjustment (CostCenter) 1/27/1948 B50R Employee Plans (CostCenter) 1/27/1948 B50R Employee Plans (CostCenter) 1/27/1948 B50R Compens. Pub Liabil. Soc. Soc. Tax(CostCut 1/27/1948 B50A Compens. Pub Liabil. Soc. Soc. Tax(CostCut 1/27/1948 B51A Compens. Pub Liabil. Soc. Soc. Tax(CostCut) 1/27/1948 B51A Tennesse Sales & Use Tax (CostCenter) 1/27/1948 B52A Wage Stadards 8/11/1948 B52A Wage Stads. 1/27/1948 H100L Libraries 1/27/1948 H100L Libraries 1/27/1948 H100L Library 8/11/1949 H200L Physics Division 1/27/1948 H200L Physics Division 1/14/1949 H200L Physics 8/11/1948 H200L Research & Development - Physics Division 1/12/1948 <td< th=""><th>703-A</th><td>8/11/1948</td><td>B50A</td><td>Supt.</td><td>Director</td><td></td></td<> | 703-A | 8/11/1948 | B50A | Supt. | Director | | | 1/27/1948 BSOF Freight, Express and Cartage (CostCenter) 1/27/1948 BSOK Inventory Adjustment (CostCenter) 1/27/1948 BSOR Employee Plans (CostCenter) 1/27/1948 BSOS Scrap Material (Cost Center) 1/27/1948 BSOS Competing Plant (CostCenter) 1/27/1948 BSOW Competing Attendances 1/27/1948 BSOA Convention Attendances 1/27/1948 BSAA Vage Standards 1/27/1948 BSAA Wage Standards 1/27/1949 BSAA Wage Standards 1/27/1949 BSAA Wage Standards 1/27/1949 BSAA Wage Stats. 1/27/1948 H100L Libraries 1/27/1948 H100L Libraries 1/27/1948 H100L Library 8/11/1949 H200L Physics Division 1/27/1948 H200L Research & Development - Physics Div. 8/11/1948 H300L Research & Development - Chemistry Division 1/27/1948 H300L Research & Development - Chemis | - | 1/27/1948 | B50B | Purchasing Department | | | | 1/27/1948 B50K Inventory Adjustment (CostCenter) 1/27/1948 B50P Employee Plans (CostCenter) 1/27/1948 B50S Scrap Material (Cost Center) 1/27/1948 B50T Telephone, Telegraph & Postage (CostCtr) 1/27/1948 B50T Comvention Attendances 1/27/1948 B51A Convention Attendances 1/27/1948 B51A Convention Attendances 1/27/1948 B52A Wage Standards 8/11/1948 B52A Wage Standards 1/23/1963 CHEM Wage Standards 1/23/1963 FFUS Chemistry Division 1/24/1949 H100L Libraries 1/24/1949 H100L Library 8/11/1948 H200L Research & Development - Physics Div. 8/11/1949 H300L Chemistry Division 1/27/1949 H300L Research & Development - Chemistry Div. 1/27/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Div. <th></th> <td>1/27/1948</td> <td>BSOF</td> <td>Freight, Express and Cartage (CostCenter</td> <td></td> <td></td> | | 1/27/1948 | BSOF | Freight, Express and Cartage (CostCenter | | | | 1/27/1948 B50P Employee Pans (Cost Center) 1/27/1948 B50S Scrap Material (Cost Center) 1/27/1948 B50T Telephone, Telegraph & Postage (CostCtr) 1/27/1948 B50M Compens, Pub Liabil, Soc. Sec. Tax (CostCtr) 1/27/1948 B51A Compens, Pub Liabil, Soc. Sec. Tax (CostCtr) 1/27/1948 B51A Tennessee Sales & Use Tax (CostCenter) 7/14/1949 B52A Wage Standards Wage Standards 8/11/1948 B52A Wage Standards Chemistry Division 12/31/1963 FUS Libraries Chemistry Division 1/27/1948 H100L Libraries Fusion Research 1/14/1949 H200L Physics Division Physics Div. 1/14/1949 H300L Chemistry Division Physics 1/12/1948 H300L Chemistry Division Physics 1/17/1948 H300L Chemistry Division Physics 1/17/1948 H300L Chemistry Division Physics | | 1/27/1948 | B50K | Inventory Adjustment (CostCenter) | | | | 1/27/1948 BSOS Scrap Material (Cost Center) 1/27/1948 BSOT Telephone, Telegraph & Postage (CostCtr) 1/27/1948 BSOW Compens, Pub Liabili, Soc. Sec. Tax(CostCtr) 1/27/1948 BS1A Convention Attendances 1/27/1948 BS1A Tennessee Sales & Use Tax (CostCenter) 7/14/1948 BS2A Wage Standards 8/11/1948 BS2A Wage Standards 12/31/1963 FUS Chemistry Division 12/31/1963 FUS Libraries 1/27/1948 H100L Libraries 1/27/1948 H100L Libraries 1/27/1948 H200L Libraries 1/14/1949 H200L Physics Division 1/14/1949 H200L Physics Division 1/17/1948 H200L Physics Division 1/17/1948 H200L Chemistry Division 1/27/1948 H300L Research & Development - Physics Division 1/27/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Division | | 1/27/1948 | B50P | Employee Plans (CostCenter) | | | | 1/27/1948 B5OT Telephone, Telegraph & Postage (CostCtr) 1/27/1948 B5OW Compens, Pub Liabil, Soc. Sec. Tax(CostCtr - I) 1/27/1948 B51A Convention Attendances 1/27/1948 B51A Tennessee Sales & Use Tax (CostCenter) 7/14/1949 B52A Wage Standards 8/11/1948 B52A Wage Standards 12/31/1963 CHEM CHEM 12/31/1963 CHEM Physics Division 1/14/1949 H100L Libraries 8/11/1948 H200L Physics Division 1/14/1949 H200L Physics Division 1/14/1949 H300L Chemistry Division 1/12/1948 H300L Research & Development - Chemistry Division 1/12/1948 H300L Chemistry Division 1/12/1948 H300L Chemistry Division | | 1/27/1948 | B50S | Scrap Material (Cost Center) | | | | 1/27/1948 B50W Compens., Pub Liabil., Soc. Cac. Tax(CostCr 1/27/1948 B51A Tennessee Sales & Use Tax (CostCenter) 1/27/1948 B51A Tennessee Sales & Use Tax (CostCenter) 7/14/1949 B52A Wage Standards 8/11/1948 B52A Wage Standards 12/31/1963 CHEM Chemistry Division 1/27/1948 H100L Libraries 1/14/1949 H100L Libraries 8/11/1948 H100L Physics Division 1/27/1948 H200L Physics Division 1/27/1948 H200L Physics 8/11/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Division | | 1/27/1948 | BSOT | Telephone, Telegraph & Postage (CostCtr) | | | | 1/27/1948 B51A Convention Attendances 1/27/1948 B51W Tennessee Sales & Use Tax (CostCenter) 7/14/1949 B52A Wage Standards 8/11/1948 B52A Wage Standards 12/31/1963 CHEM Wage Standards 12/31/1963 FUS CHEM 12/31/1964 H100L Libraries 1/27/1948 H100L Libraries 8/11/1948 H200L Library 1/27/1948 H200L Physics Division 1/27/1948 H200L Physics Division 1/27/1948 H300L Chemistry Division 1/14/1949 H300L Research & Development - Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Division 1/27/1948 H300L Chemistry Division | | 1/27/1948 | B50W | Compens., Pub. Liabil., Soc. Sec. Tax (CostCtr | | | | 1/27/1948 B51W Tennessee Sales & Use Tax (CostCenter) 7/14/1949 B52A Wage Standards 8/11/1948 B52A Wage Standards 12/31/1963 CHEM Chemistry Division 12/31/1963 FUS Chemistry Division 1/27/1948 H100L Libraries Fusion Research 8/11/1949 H200L Library Director 7/14/1949 H200L Research & Development - Physics Div. 8/11/1948 H200L Chemistry Division 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Division 1/27/1948 H300L Chemistry Division | | 1/27/1948 | B51A | Convention Attendances | | | | 7/14/1949 B52A Wage Standards 8/11/1948 B52A Wage Stds. 12/31/1963 CHEM Chemistry Division 12/31/1963 FUS Fusion Research 1/27/1948 H100L Libraries 7/14/1949 H100L Libraries 8/11/1948 H200L Physics Division 1/27/1948 H200L Research & Development - Physics Div. 8/11/1949 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div. 1/27/1948 H300L Chemistry Div. | | 1/27/1948 | BS1W | Tennessee Sales & Use Tax (CostCenter) | | | | 8/11/1948 B52A Wage Stds. Wage Stds. 12/31/1963 CHEM Chemistry Division 12/31/1963 FUS Fusion Research 1/27/1948 H100L Libraries 7/14/1949 H200L Library 8/11/1948 H200L Research & Development - Physics Div. 8/11/1948 H200L Research & Development - Physics Div. 8/11/1948 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div. 8/11/1948 H300L Chemistry Div. 8/11/1948 H300L Chemistry | | 7/14/1949 | B52A | Wage Standards | | | | 12/31/1963 CHEM Chemistry Division 12/31/1963 FUS Fusion Research 1/27/1948 H100L Libraries 7/14/1949 H200L Physics Division 1/27/1948 H200L Physics Division 8/11/1948 H200L Physics Division 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Division 1/27/1948 H300L Chemistry Division 8/11/1948 H300L Chemistry Division 8/11/1948 H300L Chemistry Division | 703-A | 8/11/1948 | B52A | Wage Stds. | Wage Stds. | | | 12/31/1963 FUS Fusion Research 1/27/1948 H100L Libraries 7/14/1949 H100L Library 8/11/1948 H200L Physics Division 1/27/1948 H200L Research & Development - Physics Div. 8/11/1948 H200L Chemistry Division 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Chemistry Division 8/11/1948 H300L Chemistry Division | | 12/31/1963 | СНЕМ | | Chemistry Division | СНЕМ | | 1/27/1948 H100L Libraries 7/14/1949 H100L Library 8/11/1948 H200L Physics Division 1/27/1948 H200L Research & Development - Physics Div. 8/11/1948 H200L Physics 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div. 8/11/1948 H300L Chemistry Division | | 12/31/1963 | FUS | | Fusion Research | - FUS | | 7/14/1949 H100L Libraries 8/11/1948 H100L Library 7/14/1949 H200L Physics Division 1/27/1948 H200L Research & Development - Physics Div. 8/11/1948 H200L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div. 8/11/1948 H300L Chemistry Division | | 1/27/1948 | H100L | Libraries | | | | 8/11/1948 H100L Library 7/14/1949 H200L Physics Division 1/27/1948 H200L Research & Development - Physics Div. 8/11/1948 H200L Chemistry Division 7/14/1949 H300L Chemistry Division 8/11/1948 H300L Research & Development - Chemistry Div. 8/11/1948 H300L Chemistry | | 7/14/1949 | H100L | Libraries | | | | 7/14/1949 H200L Physics Division Physics Div. 1/27/1948 H200L Research & Development - Physics Div. 8/11/1948 H200L Physics 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div. 8/11/1948 H300L Chemistry | 703-A | 8/11/1948 | H100L | Library | Director | | | 1/27/1948 H200L Research & Development - Physics Div. 8/11/1948 H200L Physics 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div- 8/11/1948 H300L Chemistry | - | 7/14/1949 | H200L | Physics Division | • | | | 8/11/1948 H200L Physics 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div- 8/11/1948 H300L Chemistry | | 1/27/1948 | H200L | Research & Development - Physics Div. | | | | 7/14/1949 H300L Chemistry Division 1/27/1948 H300L Research & Development - Chemistry Div- 8/11/1948 H300L Chemistry | 706-B | 8/11/1948 | H200L | Physics | Physics . | | | 1/27/1948 H300L Research & Development - Chemistry Div- 8/11/1948 H300L Chemistry | | 7/14/1949 | H300F | Chemistry Division | | | | 8/11/1948 H300L Chemistry | | 1/27/1948 | H300L | Research & Development - Chemistry Div- | | • | | | 706-A | 8/11/1948 | H300L | Chemistry | Chemistry | • | | Division # | | | | | | | | | - | MED | METAL | PHYS | RADISO | SEP | SSTATE | - | - | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 9 | 9 | 9 - | 7 | <b>∞</b> | <b>∞</b> | ∞ | 6 | 6 | 6 | 16 | 10 | |------------------------|-------------|-----------------------------------------|---------------------------|----------------|-----------------------------------------|---------------------------------|-----------------------------------|-----------------------------------------|-----------------------------|------------------|------------|----------------------------------|-----------------------|----------------------------------|---------------------|----------------------|----------------------|----------|---------------------------------------------|----------|---------------------|---------------------|---------------------|------------------------|---------------------------|-----------|--------------------|---------------------------|-------------------|-------------------|------------------------------------|----------------|--------------------------|----------------------------|-------------------------|----------------------------------|---------------------------------|-------------------------------------|------------------------------| | Division Information | | Engineering, Maintenance & Construction | | | Engineering, Maintenance & Construction | | | | | Medical Division | Metallurgy | Physics Research and Development | Radioisotope Division | Separations Development Division | Solid State Physics | Analytical Chemistry | Analytical Chemistry | Biology | Biology | Biology | Chemical Technology | Chemical Technology | Chemical Technology | ASO Analytical Support | Chemical & Anal. Sciences | Chemistry | Research Directors | Molecular Anatomy Program | Research Reactors | Research Reactors | Information-Research & Development | Health Physics | Health Sciences Research | - Health Sciences Research | Instr. & Controls (R&D) | Instrumentation & Controls (R&D) | Instrumentation & Controls R&D. | Computational Physics & Engineering | Computer Sciences - Research | | Department Description | Steam Plant | Steam Plant | Water Distribution System | Water Treating | Water Treating | Isotope Separation (CostCenter) | Radium and Beryllium (CostCenter) | Pile Operations - Isotopes (CostCenter) | Tank Farm Area (CostCenter) | | | | | | | | | | - And a | | | | | | | | | | | | | | | | | | | | | | Dept # | M50S | M50S | M50T | M50T | M50T | M51C | M51D | M51P | M52C | MED | METAL | PHYS | RADISO | SEP | SSTATE | | | | | | | | · | | , | | | | | | | | | | | | | | | | Date | 7/14/1949 | 8/11/1948 | 7/14/1949 | 1/27/1948 | 8/11/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 1/27/1948 | 12/31/1963 | 12/31/1963 | 12/31/1963 | 12/31/1963 | 12/31/1963 | 12/31/1963 | 7/1/1975 | 12/31/1994 | 7/1/1975 | 12/31/1994 | 3/8/1995 | 7/1/1975 | 12/31/1994 | 3/8/1995 | 3/8/1995 | 12/31/1994 | 7/1/1975 | 7/1/1975 | 6/29/1975 | 12/31/1994 | 3/8/1995 | 7/1/1975 | 7/1/1975 | 12/31/1994 | 3/8/1995 | 12/31/1994 | 3/8/1995 | 7/1/1975 | 3/8/1995 | 7/1/1975 | | Building | | 703-B | - | | 703-B | | | | _ | | | | | | | | | | | | | | | | | | | | | | | | | | _ | | | | | | Building Date | Dept # | Department Description | Division Information | Division # | |---------------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------|------------| | 12/31/1 | 1994 | | Computing Applications | 10 | | 1/1/1 | 5261 | | Metals & Ceramics | 11 | | 12/31/1 | 1994 | | Metals & Ceramics | 11 | | 3/8/1 | 1995 | | Metals & Ceramics | 11 | | 3/8/1 | 1995 | | Computer Science & Mathematics | 12 | | 12/31/1 | 1994 | | Engr. Physics & Math | 12 | | 7/1/1 | 1975 | | Neutron Physics | . 12: | | 7/1/1 | 1975 | | Physics | 13 | | 12/31/1 | 1994 | | . Physics | 13 | | 3/8/1 | 1995 | | Physics | 13 | | 12/31/1 | 1994 | | Robotics & Process Systems | 14 | | 3/8/1 | 1995 | | Robotics & Process Systems | 14 | | 7/1/1 | 1975 | | Energy | 15 | | 12/31/1 | 1994 | | Energy | 15 | | 3/8/1 | 1995 | | Energy | 15 | | 12/31/1 | 1994 | | Engineering Technology | 16 | | 3/8/1 | 1995 | | Engineering Technology | . 91 | | 1/1/1 | (975 | | Reactor | 16 - | | 7/1/1 | (975 | | Solid State | 18 | | 12/31/1 | 1994 | | Solid State | 18 | | 3/8/1 | (995 | | Solid State | 18 | | 12/31/1 | 1994 | | Fusion Energy | 19 | | 3/8/1 | (995 | | Fusion Energy | . 19 | | 7/1/1 | (975 | | Thermonuclear | 61. | | 3/8/1 | 1995 | | Central Management Offices | 20 | | 12/31/1 | 1994 | | Central Mgmt. Offices | - 20 | | 7/1/1 | 5261 | • | Directors Administration | 20 | | 7/1/1 | (975 | | Plant & Equipment | 21 | | 12/31/1 | 1994 | And the control of th | Plant & Equipment | 21 | | 3/8/1 | 1995 | distribution of the state th | Plant & Equipment | 21 | | 12/31/1 | 1994 | | Office of Oper. Readiness & Facility Saf | 22 | | 3/8/1 | 1995 | | Office of Oper. Readiness & Facility Saf | 22 | | 7/1/1 | 975 | | Health | 23 | | 12/31/1 | 1994 | | Health | 23 | | 3/8/1 | 995 | | Health | 23 | | 7/1/1 | 5261 | | Inspection Engineering | 24 | | 12/31/1 | 994 | | Office of Quality Programs & Inspection | 24 | | 3/8/1 | 995 | | Office of Quality Programs & Inspection | 24 | | 6/29/1 | 975 | Name of the Control o | Isotopes Research & Development | 25 | | 26 | 26 | 26 | | 27 | 27 | - 28 | 29 | 29 | | | • | | 34 | | | | | | | | | | | | | | | 5,1 | | | | | | | | | | |------------------------|---------------------------|---------------------------|-----------------------------------|-------------------------------|-------------------------------|-----------------------|--------------------|-----------------|------------------------|------------------------------------------|---------------------------------------|------------------------------------------|------------------------------|-----------|---------------------------------------|-----------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | rotection | Protection | Protection | & Development | emedial Action | emedial Action | Services | <b>Relations</b> | sources | - Services | Office of Science & Technology Partnersh | Operations - Radioisotopes Production | Chemical Technology-Stable Isotopes Prod | ls (Services) | | Instrumentation & Controls (Services) | Instrumentation & Controls (Services) Instrumentation & Controls - Services | ontrols (Services) ontrols - Services ces - Services | ontrols (Services) ontrols - Services ces - Services pliance & Doc. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. the Physics Health Prot. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. Materials gineering | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. Materials gineering Protection | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. & Health Prot. Materials gineering Protection ion Protection | nstrumentation & Controls (Services) nstrumentation & Controls - Services Computer Sciences - Services Off. of Env. Compliance & Doc. Off. of Env. Compliance & Doc. Applied Health Physics Off. of Saf. & Health Prot. Office of Safety & Health Prot. Fin. & Business Mgmt. Finance & Business Mgmt. Finance & Materials General Engineering Off. of Rad. Protection Office of Radiation Protection Solid State-Target Preparation (New) | ontrols (Services) ontrols - Services cgs - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. iness Mgmt. iness Mgmt. iness Mgmt. erest mg Protection Protection reparation (New) reparation (New) | ontrols (Services) ontrols - Services cgs - Services pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. iness Mgmt. freath Prot. cess Mgmt. iness Mgmt. iness Mgmt. cess Mgmt. cess Mgmt. cess Mgmt. ess Mgmt. cess Mgmt. cess Mgmt. sering - Realth Prot. cess Mgmt. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. Materials gineering Protection Protection ion Protection reparation (New) eering - R&D Sciences al Sciences | Instrumentation & Controls (Services) Instrumentation & Controls - Services Computer Sciences - Services Off. of Env. Compliance & Doc. Off. of Env. Compliance & Doc. Off. of Saf. & Health Prot. Office of Safety & Health Prot. Fin. & Business Mgmt. Finance & Business Mgmt. Finance & Business Mgmt. Finance & Business Preating Office of Radiation Protection Office of Radiation Protection Office of Radiation Sciences Environmental Sciences Environmental Sciences Environmental Sciences Environmental Sciences | ontrols (Services) ontrols - Services ces - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. iness Mgmt. freatials gineering Protection Protection Protection Sciences al Sciences al Sciences rials Management putational Sci. | ontrols (Services) ontrols - Services cgs - Services pliance & Doc. pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. iness Mgmt. Protection Protection Protection Sciences al putational Sci. putational Sci. | ontrols (Services) ontrols - Services ces - Services pliance & Doc. th Physics Health Prot. & Health Prot. ess Mgmt. iness Mgmt. Materials gineering Protection Protection ion Protection Sciences al | | I ahoratory Protection | Office of Lab. Protection | Office of Lab. Protection | Operations Research & Development | Waste Mgmt. & Remedial Action | Waste Mgmt. & Remedial Action | Operations - Services | Employee Relations | Human Resources | Information - Services | e of Science & Te | erations - Radioise | ical Technology-S | Instr. & Controls (Services) | 0 - 1 | rumentation & C | rumentation & C | rumentation & Controls - Serv<br>frumentation & Controls - Serv<br>Computer Sciences - Services | strumentation & Controls (Services trumentation & Controls - Services Computer Sciences - Services Off. of Env. Compliance & Doc. | strumentation & Controls (Services trumentation & Controls - Services Computer Sciences - Services Off. of Env. Compliance & Doc. Off. of Env. Compliance & Doc. | rumentation & Controls - Service Computer Sciences - Service of Env. Compliance & Jff. of Env. Compliance & Jf. of Env. Compliance & Applied Health Physics | rumentation & Controls (Service Computer Sciences - Service Off. of Env. Compliance & D. Off. of Env. Compliance & D. Applied Health Physics Off. of Saf. & Health Prot. | rumentation & Controls - Services Computer Sciences - Services of Env. Compliance & Do. Off. of Env. Compliance & Do. Applied Health Physics Off. of Safety & Health Prot. Office of Safety & Health Prot. | rumentation & Controls (Service Computer Sciences - Service Off. of Env. Compliance & Applied Health Physics Off. of Safety & Health Professor Off. & Business Mgmt. | rumentation & Controls (Service Computer Sciences - Service Off. of Env. Compliance & D. Applied Health Physics Off. of Saf. & Health Prot. Office of Safety & Health Prot. Fin. & Business Mgmt. | rumentation & Controls of Computer Sciences - Serv Computer Sciences - Serv Off. of Env. Compliance & Applied Health Physic Off. of Saf. & Health Profice of Safety & Health Profice of Safety & Health Profice of Safety & Health Fin. & Business Mgm Finance & Business Mgm Finance & Materials | rumentation & Controls of Computer Sciences - Serv Computer Sciences - Serv Off. of Env. Compliance & Applied Health Physic Off. of Safety & Health Proffice of Safety & Health Prin. & Business Mgm Finance & Business Mgm Finance & Business Mgm General Engineering | rumentation & Controls - Strumentation & Controls - Struit Computer Sciences - Servit Off. of Env. Compliance & Joff. of Env. Compliance & Joff. of Saf. & Health Physics Off. of Safety & Health Proffice of Safety & Health Prin. & Business Mgm. Finance & Business Mgm. Finance & Business Mgm. Finance & Materials General Engineering Off. of Rad. Protection | rumentation & Controls (Service Computer Sciences - Services of Env. Compliance & Doc Off. of Env. Compliance & Doc Off. of Safe & Health Prot. Office of Safety & Health Prot. Fin. & Business Mgmt. Finance & Business Mgmt. Finance & Business Mgmt. Finance & Business Mgmt. General Engineering Off. of Rad. Protection Office of Radiation Protection | rumentation & C Computer Science Off. of Env. Com Off. of Env. Com Applied Heal Off. of Safe, & Office of Safety Fin. & Busin Finance & Bus General En Off. of Rad. Office of Radiat | rumentation & Controls (Server Trumentation & Controls - Services Off, of Env. Compliance & Do Applied Health Physics Off. of Saf. & Health Prot. Office of Safety & Health Prot. Fin. & Business Mgmt. Finance & Business Mgmt. Finance & Materials General Engineering Off. of Rad. Protection Office of Radiation Protection Office of Radiation Protection Office of Radiation Protection General Engineering Office of Radiation Protection Office of Radiation Protection General Engineering - R&D | rumentation & Controls (Computer Sciences - Ser Computer Sciences - Ser Off. of Env. Compliance (Applied Health Physis Off. of Saf. & Health Foffice of Safety & Health Fin. & Business Mgn Finance & Business Mgn Finance & Material General Enginecring Off. of Rad. Protection Office of Radiation Protection Office of Radiation Protecting State-Target Preparation General Engineering of Safer-Target Preparation Sciences Environ. Sciences | rumentation & Controls (Service Computer Sciences - Service Computer Sciences - Service Servic | rumentation & Controls (Section of Sciences) Computer Sciences - Servic Off. of Env. Compliance & I Applied Health Physics Off. of Saf. & Health Proforce of Safety & Health Proforce of Safety & Health Proforce of Safety & Health Proforce of Safety & Business Mgmt. Finance & Business Mgmt. Finance & Business Mgmt. Finance & Materials General Engineering Off. of Rad. Protection Off. of Rad. Protection Off. of Radiation Protecting Environmental Sciences Environmental Sciences Environmental Sciences | rrumentation & C Computer Science Computer Science Off. of Env. Com Applied Heal Off. of Saf. & Office of Safety Fin. & Busin Finance & Bus Finance & Bus General En Office of Radiat Office of Radiat Idi State-Target F General Engine Environment Environment Environment Coperty and Matei | rumentation & Controls (Service Computer Sciences - Services of Env. Compliance & Doc Applied Health Physics Off. of Saf. & Health Prot. Office of Safety & Health Prot. Fin. & Business Mgmt. Finance & Business Mgmt. Finance & Business Mgmt. Finance & Business Mgmt. Finance & Raterials General Engineering Off. of Rad. Protection Office of Radiation Protection Office of Radiation Protection Safery & Protection Office of Radiation Sciences Environmental Sciences Environmental Sciences Environmental Sciences Environmental Sciences Science of Computational Conter for Computational Sciences Science of Computational Sciences Conter for Computational Sciences Science of Computational Sciences Computational Sciences Science of Computational Sciences Computational Sciences Science S | rumentation & Controls (Services) Computer Sciences - Services Off. of Env. Compliance & Do Applied Health Physics Off. of Saf. & Health Prot. Office of Safety & Health Prot. Fin. & Business Mgmt. Finance & Materials General Engineering Office of Radiation Protection Office of Radiation Protection Id State-Target Preparation (N General Engineering - R&D Environmental Sciences Environmental Sciences Environmental Sciences Environmental Sciences Center for Computational Sciencer Center for Computational Sciences | rumentation & Controls (Service Computer Sciences - Services Off. of Env. Compliance & Doc. Off. of Env. Compliance & Doc. Applied Health Physics Off. of Safety & Health Prot. Office of Safety & Health Prot. Finance & Business Mgmt. Finance & Business Mgmt. Finance & Ratiness Mgmt. Finance & Ratiness Mgmt. Finance & Materials General Engineering Off. of Rad. Protection Office of Radiation Protection Office of Radiation Protection Environmental Sciences Environmental Sciences Environmental Sciences Center for Computational Sci. Center for Computational Sci. Chemical & Analytical Sciences Chemical & Analytical Sciences | | | | | Op | 15 | ** | | | | | Office | Ope | Chem | | * | ISUT | Rul<br>Inst | | Institution | | | | | | | | | | | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | escription | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Department Description | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Dept # | | | | | | | | | | | | - | | _ | | | | | | | | | | | | | | | | | | | | | | | | | 2/1/1075 | 12/31/1994 | 3/8/1995 | 7/1/1975 | 12/31/1994 | 3/8/1995 | 7/1/1975 | 7/1/1975 | 12/31/1994 | 7/1/1975 | 3/8/1995 | 7/1/1975 | 7/1/1975 | 13/21/1007 | 7/21/17/4 | 3/8/1995 | 3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994 | 3/8/1995<br>3/8/1995<br>7/1/1975<br>12/31/1994<br>3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1994<br>3/8/1995<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1994<br>12/31/1994<br>3/8/1995<br>7/1/1975<br>3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>2/31/1994 | 3/8/1995<br>3/8/1995<br>7/1/1975<br>12/31/1994<br>3/8/1995<br>7/1/1975<br>12/31/1994<br>3/8/1995<br>3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1994<br>3/8/1995<br>12/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>12/31/1994<br>3/8/1995<br>12/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1994<br>3/8/1995<br>7/1/1975<br>12/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995 | 3/8/1995<br>7/1/1975<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>2/31/1994<br>3/8/1995<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>7/1/1975<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995<br>3/8/1995 | | Date | 12, | 1 | | 12/ | | | | 12 | | | <u> </u> | | 1.2 | 7 | 1 | 1 | | 12 | 12 | 12 | 12 12 12 | 12 12 12 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 12 12 12 12 12 | 12 12 12 | 12 12 12 | 12 12 12 12 12 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | 12 12 12 12 12 12 12 12 12 12 12 12 12 1 | | | | Building | Date | Dent # | Denartment Description | Division Information | DIVISION # | |----------|------------|--------|------------------------|--------------------------------|------------| | Smining | 2/0/1005 | ncht." | | Office of Ouality Assurance | 19 | | | 3/6/1/2/2 | | | Off of the Controller | 69 | | | 12/31/1994 | | | OII. OI UIE COIMONEI | 3 8 | | | 3/8/1995 | • | | Office of the Controller | 70 | | | 12/31/1994 | | | Computing & Tele. Services | 63 | | | 3/8/1995 | | | Computing & Tele. Services | 63 | | | 12/31/1994 | | | Procurement | 49 | | | 3/8/1995 | 1 | | Procurement | 2 | | | 3/8/1995 | | | ASO Analytical Laboratories | 65 | | | 3/8/1995 | | | ASO Compliance and Quality | 29 | | | 12/31/1994 | | | Analytical Services Org. | 1.9 | | | 3/8/1995 | | | Central Engineering Services | 69 | | | 12/31/1994 | | | Engineering | 69 | | | 12/31/1994 | | | Info. Mgmt. Services Org. | 2 | | | 3/8/1995 | | | Info. Mgmt. Services Org. | 02. | | | 12/31/1994 | | | Graphics | 71 | | | 12/31/1994 | | | Information Services | 72 | | | 12/31/1994 | | | Publication | 23 | | | 12/31/1994 | | | Environ. Restor. Programs | 81 | | | 3/8/1995 | | | Environ. Restor. Programs | 87 | | | 12/31/1994 | | | Executive Offices | 8 8 | | | 3/8/1995 | | | Executive Offices | 3 2 | | | 3/8/1995 | | | Energy Systems Human Resources | 91 | X-10 Building Names and Building Numbers | Begin Date | Ref Date | Building # | Building Name | |-------------|-------------|------------|-------------------------------------------------| | 1/1/1951 | | ORNL0900 | Pistol Range | | 1/1/1951 | | ORNL0901 | 154 kV Substation | | 1/1/1951 | | ORNL0902 | Reservoir | | 1/1/1948 | | ORNL0902 | Reservoir | | 1/1/1951 | | ORNL0903 | Stationary Storage (Bethel Church) | | 1/1/1951 | | ORNL0904 | Oil Storage Tank | | 1/1/1948 | | ORNL0907 | Interim Low Level Facility | | 1/1/1951 | | ORNL1000 | Administration and Engineering Bldg . | | | | ORNL1000 | Administration Building (P&E Div. Offices@1963) | | 17 17 13 40 | | ORNL1000 | Engineering | | o | | ORNL101 | AreaFldOff,ResShopsSpecialMaterialLab | | - | | ORNL101-B | Rolling Mill (Metallurgy Division) | | | | ORNL101-C | Decontamination Hut (Tools&MachineShop) | | | | | Metallurgy Laboratory | | · · | | ORNL101-D | Research Offices | | | | ORNL102 | Vault (Storage of Precious Metals) | | | | ORNL103 | | | ļ | · | ORNL104-A | Test Building (Health Physics) | | | | ORNL104-B | Health-Physics Building | | | | ORNL105 | Pile Building (Graphite Pile) | | | | ORNL105-E | Storage (Chemical and Instrument) | | 1/1/1951 | | ORNL1050 | Sentry Post #2 | | 1/1/1951 | | ORNL1051 | Storage | | 1/1/1951 | | ORNL1052 | Sentry Post #2B | | | 12/1/1978 | ORNL1053-A | Construction Engineering Office | | | 12/1/1978 | ORNL1053-B | Construction Engineering Office | | | 12/1/1978 | ORNL1054 | Engineering Office Annex | | 1 | 1/1/1951 | ORNL106 | Low Intensity Reactor | | | 1/1/1951 | ORNL107 | Physics of Solid States Cell Building | | | 1/1/1951 | ORNL114 | Graphite Pile Air Filter Building | | | 1/1/1951 | ORNL115 | Graphite Pile Fan House | | | 1/1/1951 | ORNL115-A | Laboratory | | | 1/1/1951 | ORNL115-B | Laboratory | | 1/1/1951 | | ORNL1500 | Lumber & Spare Parts, Cylinder Storage | | 1/1/1951 | | ORNL1501 | U.S. Weather Bureau | | 1/1/1951 | | ORNL1502 | Solvent Storage | | | | ORNL1503 | Greenhouse Complex | | | | ORNL1504 | Aquatic Ecology Laboratory | | | <del></del> | ORNL1505 | Environmental Sciences Laboratory | | ·. · | | ORNL1506 | Controlled Environment & Animal Bldg | | 1/1/1951 | <del></del> | ORNL1550 | Septic Tank | | 1/1/1951 | | ORNL1551 | Acid Storage | | 1/1/1931 | 1/1/1931 | ORNL1555 | Mobile Office Unit | | 1/1/1051 | 1/1/1051 | ORNL2000 | Metallurgy Laboratory | | 1/1/1951 | <del></del> | | Metallurgy Laboratories | | 1/1/1948 | | ORNL2000 | | | 4/4/4051 | | ORNL2000 | InspectionEngineeringLabSolidStateAnnex | | 1/1/1951 | + | ORNL20000 | Plant Wide Electrical Distribution | | 1/1/1951 | | ORNL20001 | Gamewall Fire Alarm System | | 1/1/1951 | | ORNL20002 | Auto-call System | | 1/1/1951 | | ORNL20003 | Roads and Walkways - Topography | | 1/1/1951 | | ORNL20004 | Fences | | 1/1/1951 | 1/1/1951 | ORNL20005 | Burial Ground #1 | | Begin Date | Ref Date | Building # | Building Name | |------------|-----------|------------|--------------------------------------------| | 1/1/1951 | | ORNL20006 | Burial Ground #2 | | 1/1/1951 | 1/1/1951 | ORNL20007 | Burial Ground #3 | | 1/1/1951 | | ORNL2001 | Health-Physics Building | | 1/1/1948 | 8/23/1963 | ORNL2001 | Health Physics Laboratories | | | | ORNL2001 | Environmental Sciences Division | | 1/1/1951 | | ORNL2002 | Water Tank | | 1/1/1951 | 1/1/1951 | ORNL2003 | Pump House | | | 12/1/1978 | ORNL2003 | Process Water Control Station | | 1/1/1951 | 1/1/1951 | ORNL2005 | Physics Laboratory | | | 8/23/1963 | ORNL2005 | Physics Laboratory (demolished by 1963) | | 1/1/1951 | | ORNL2006 | Storage (Chemical and Instrument) | | 1/1/1951 | | ORNL2007 | Calibration Building (Health Physics) | | | | ORNL2007 | Health Physics Test Building | | | | ORNL2007 | Health Physics Calibration Station | | 1/1/1951 | 1/1/1951 | ORNL2008 | Urine Analysis Laboratory | | 1/1/1946 | 8/23/1963 | ORNL2008 | Health Physics Low Level Analysis Lab | | | | ORNL2008 | HealthPhysicsTechnologyInternalDosimLab | | 1/1/1951 | 1/1/1951 | ORNL2009 | Reservoir | | | | ORNL2009 | Cafeteria Storage Building | | 1/1/1951 | 1/1/1951 | ORNL2010 | Cafeteria | | | | ORNL2010 | New Cafeteria | | 4 | | ORNL2010 | Cafeteria | | 1/1/1951 | | ORNL2011 | Accelerator Building | | | | ORNL2011 | Original Steam Plant | | | | ORNL2011 | Mechanical Properties Lab. No. 2 | | 1/1/1951 | 1/1/1951 | ORNL2012 | Health Physics | | 1/1/1951 | | ORNL2013 | Health Division | | | | ORNL2013 | Medical and Biological Building (now sto | | | | ORNL2013 | West Maintenance Service Center | | 1/1/1951 | 1/1/1951 | ORNL2014 | Emergency Generator | | 1/1/1951 | 1/1/1951 | ORNL2015 | Telephone Vault | | 1/1/1951 | 1/1/1951 | ORNL2016 | Portal Building (Proposed) | | | 12/1/1978 | ORNL2016 | West Portal | | 1/1/1951 | 1/1/1951 | ORNL2017 | Generator House | | 1/1/1951 | 1/1/1951 | ORNL2018 | Carpenter Shop | | | 12/1/1978 | ORNL2018 | Electrical and Air Condit. Service Ctr. | | | | ORNL2019 | Vertebrate Colony House | | 1/1/1956 | 8/23/1963 | ORNL2024 | Metallurgy Lab Annex | | | | ORNL2024 | Inspection Eng. Environ. Sci. Div. Annex A | | | 12/1/1978 | ORNL2026 | High Radiation Level Analytical Lab | | | 12/1/1978 | ORNL2028 | Environ. Sci. Office Annex No. 1 | | | 12/1/1978 | ORNL2029 | Information Center Complex | | | 12/1/1978 | ORNL2030 | Mobile Office unit | | | | ORNL2031 | Mobile Office Unit | | | 1/1/1951 | ORNL204 | Isolation Building | | | | ORNL205 | Pilot Plant | | | 1/1/1951 | ORNL205-A | Emergency Generator | | 1/1/1951 | 1/1/1951 | ORNL2051 | Sentry Post #12 | | 1/1/1951 | | ORNL2052 | Test Building (Health Physics) | | 1/1/1951 | | ORNL2053 | Emergency Generator | | 1/1/1951 | 1/1/1951 | ORNL2054 | Storage (Chemicals & Chemical Equipment) | | Begin Date | Ref Date | Building # | Building Name | |-------------|-----------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1/1/1951 | | ORNL2055 | Storage (Chemicals & Chemical Equipment) | | 1/1/1951 | 1 | ORNL2056 | Storage (Chemicals & Chemical Equipment) | | 1/1/1951 | | ORNL2058 | Sentry Post #11C | | 1/1/1951 | | ORNL2059 | Storage (Chemicals & Chemical Equipment) | | | | ORNL206 | SEE 3023,3507,3510,3511,3512,3513 | | | | ORNL206-A | Storage (T.V.A.) | | 1 | | ORNL206-B | Chemical Evaporator Building | | 1/1/1951 | · · | ORNL2061 | Smoke Stack | | 1/1/1951 | | ORNL2067 | Administration Building | | 1/1/1951 | | ORNL2068 | Administration Building | | | | ORNL2068 | Administration Building (ORSORT @1963) | | 1/1/1951 | | ORNL2069 | Reactor School | | | · | ORNL2069 | Cafeteria (ORSORT @1963) | | | | ORNL2069 | Change House | | 1/1/1951 | | ORNL2073 | Paint Storage | | 1/1/1951 | | ORNL2074 | Paint Storage | | 1/1/1951 | | ORNL2075 | Pump House | | 1/1/1951 | | ORNL2077 | Pickling and Ladder Dipping Vats | | 1/1/1951 | | ORNL2078 | Clock Alley (Sentry Post #4) | | 1/1/1951 | | ORNL2079 | Flag Pole | | 1/1/1951 | | ORNL2080 | Accelerator Building Annex | | 1/1/1951 | | ORNL2085 | Paint Shop | | 17 17 100 1 | | ORNL2093 | Environmental Storage (N. of Bldg. 2001) | | | | ORNL2095 | Environ.Sciences Insectary Bldg. | | 1/1/1951 | | ORNL2500 | Guard Headquarters and Fire Headquarters | | | | ORNL2500 | Patrol and Fire Headquarters | | , ,,,,,,,,, | | ORNL2500 | Guard and Fire Headquarters | | 1/1/1951 | | ORNL2501 | Change House (Colored Men) | | 1/1/1951 | | ORNL2502 | Change House (Colored Women) | | 1/1/1951 | | ORNL2504 | Truck Scales | | 1/1/1951 | | ORNL2505 | Central Shops | | 1/1/1951 | | ORNL2506 | Tool and Pipe Stores, Timekeepers | | 1/1/1943 | | ORNL2506 | Instrument Shops | | ., ., ., ., | | ORNL2506 | Fabrication Shop and Timekeeping | | 1/1/1951 | | ORNL2507 | Sentry Post #11 | | | | ORNL2510 | Air Compressor Building | | 1/1/1951 | | ORNL2512 | Pipe Cutting Shop | | 1/1/1951 | | ORNL2513 | Sewing Room (for Bldg. 2515) | | 1/1/1951 | | ORNL2514 | Checking Room (for Bldg. 2515) | | 1/1/1951 | | ORNL2515 | Laundry | | 1/1/1951 | | ORNL2516 | General Stores | | | | ORNL2516 | Central Stores | | 1/1/1951 | | ORNL2517 | Safety Department | | 1/1/1943 | | ORNL2517 | Safety Department Offices | | 17 11 13-13 | | ORNL2517 | Personnel Development and Systems Dept. | | 1/1/1951 | | ORNL2518 | Change House (White Men) | | | | ORNL2518 | Change House | | ., ., 1001 | | ORNL2518 | Plant & Equipment Division Offices | | 1/1/1951 | | ORNL2519 | Steam Plant | | | | | New Steam Plant | | 1, 1, 10-70 | | ORNL2519 | Steam Plant | | - 1 | .2.1.1010 | J. 11122010 | The state of s | | Begin Date | Ref Date | Building # | Building Name | |------------|-------------|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1/1/1951 | | | Garage | | 1/1/1951 | | | Sewage Treatment Plant (Under Construct) | | 1/1/1951 | | ORNL2521 | Sewage Treatment Plant | | 1/1/1951 | | | Fuel Oil Tank | | 17 17 1001 | | | Fuel Oil Tank | | 1/1/1955 | | ORNL2523 | Decontamination Laundry | | 17171000 | | ORNL2523 | Decontamination Laundry | | 1/1/1957 | | | Research Shops | | 17171957 | | ORNL2525 | Fabrication Department Shops | | 1/1/1050 | | ORNL2528 | Low Level Waste Pilot Plant | | 1/1/1909 | | ORNL2528 | Coal Research Laboratory | | | | ORNL2531 | Radioactive Waste Evaporator Building | | | | ORNL2536 | Sewage Research Building | | 1/1/1951 | | ORNL2550 | Paymaster's Booth | | | | ORNL2551 | Millwright Shop | | 1/1/1951 | | ORNL2552 | Sheetmetal Storage | | 1/1/1951 | | ORNL2553 | Storage | | 1/1/1951 | | ORNL2554 | Emergency Generator | | 1/1/1951 | <b></b> | | | | 1/1/1951 | | ORNL2555 | Lead Shop Warehouse | | 1/1/1951 | | ORNL2556 | Instrument Department Maintenance Shops | | 1/1/1951 | | ORNL2557 | Fire Equipment Storage | | 1/1/1951 | | ORNL2558 | Change House (White Men) | | 1/1/1951 | | ORNL2559 | | | 1/1/1951 | | ORNL2560 | Aluminum Storage | | 1/1/1951 | | ORNL2561 | Clock Alley 'Street of Legitors Equipment' | | 1/1/1951 | | ORNL2563 | Storage (Janitors Equipment) | | 1/1/1951 | | ORNL2564 | Health Physics Storage | | 1/1/1951 | | ORNL2565 | Receiving and Shipping Warehouse | | 1/1/1951 | | ORNL2566 | Sterilization House(PotableWaterBottles) | | 1/1/1951 | | ORNL2567 | Electric Shop | | | | ORNL2567 | Craft Support Group Offices | | 1/1/1951 | | ORNL2568 | Automotive Storage | | 1/1/1951 | L | ORNL2569 | Spare Parts Storage | | 1/1/1951 | 1 | ORNL2570 | Automotive Stores | | 1/1/1951 | | ORNL2572 | Emergency Generator | | 1/1/1951 | | ORNL2573 | Septic Tank | | 1/1/1951 | <del></del> | ORNL2574 | Warehouse | | 1/1/1951 | | ORNL2575 | Pipe Stores | | 1/1/1951 | | ORNL2576 | Receiving and Shipping Office | | 1/1/1951 | | ORNL2577 | Not in Use | | 1/1/1951 | | ORNL2578 | Tool Storage | | 1/1/1951 | | ORNL2579 | Tool Stores | | 1/1/1951 | | ORNL2580 | Rigger's Loft | | 1/1/1951 | 1/1/1951 | ORNL2581 | Tool Storage | | 1/1/1951 | 1/1/1951 | ORNL2582 | Tool Storage | | 1/1/1951 | 1/1/1951 | ORNL2583 | Tool Storage | | 1/1/1951 | 1/1/1951 | ORNL2584 | Equipment Storage | | 1/1/1951 | 1/1/1951 | ORNL2585 | Storage | | 1/1/1951 | | ORNL2586 | Salvage Yard Office | | 1/1/1951 | | ORNL2587 | Storage | | 1/1/1951 | 1/1/1951 | ORNL2588 | Storage | | | | | الأنجاب أنتحاج والأفاق والأراب والمنتز والمناز والمتراث و | | Begin Date | Ref Date | Building # | Building Name | |------------|-----------|------------|--------------------------------------------| | 1/1/1951 | | ORNL2590 | Storage | | 1/1/1951 | | ORNL2591 | Storage | | 1/1/1951 | | ORNL2592 | Storage | | 1/1/1951 | | ORNL2593 | Storage | | 1/1/1951 | | ORNL2594 | Storage | | 1/1/1951 | | ORNL2595 | Storage | | 1/1/1951 | | ORNL2596 | Storage | | 1/1/1951 | | ORNL2597 | Storage (Automotive Parts) | | 1/1/1951 | | ORNL2598 | Storage (Automotive Parts) | | 1/1/1951 | | ORNL2599 | Auto Parts Storage | | 1/1/1951 | | ORNL2600 | Oil Storage | | 1/1/1951 | | ORNL2601 | Storage (Automotive Parts) | | 1/1/1951 | | ORNL2602 | Septic Tank | | 1/1/1951 | | ORNL2603 | Gasoline Station | | 1/1/1951 | | ORNL2604 | Outside Oil Storage | | 1/1/1951 | | ORNL2605 | Transportation Office | | 1/1/1951 | | ORNL2606 | Grease Rack | | 1/1/1951 | | ORNL2607 | Sentry Post #7 | | 1/1/1951 | | ORNL2608 | Storage | | 1/1/1951 | | ORNL2609 | Sentry Post #3 | | 1/1/1951 | | ORNL2610 | Mechanical Department Offices | | 1/1/1951 | | ORNL2611 | Shops | | 1/1/1951 | | ORNL2612 | Office (Salvage Yard & Burial Ground) | | 1/1/1951 | | ORNL2613 | Sentry Post #6 | | 1/1/1951 | | ORNL2614 | Storage | | 1/1/1961 | | ORNL2621 | Tool Stores | | | | ORNL2621 | Tool Stores | | | | ORNL2628 | Fire Protection Maintenance&StorageShop | | | | ORNL2631 | Maintenance Equipment Shelter | | | | ORNL2633 | Electrical Material Storage | | | | ORNL2634 | Maintenance Material Storage | | 1/1/1951 | | ORNL3000 | 13.8 kV Substation | | | | ORNL3000 | 13.8 kV Substation | | 1/1/1951 | | ORNL3001 | Pile Building (Graphite Pile) | | | | ORNL3001 | Pile Building (including Graphite Reactor) | | | 12/1/1978 | ORNL3001 | Graphite Reactor | | 1/1/1951 | | ORNL3002 | Graphite Pile Air Filter Building | | | | ORNL3002 | Filter House | | 1/1/1951 | | ORNL3003 | Graphite Pile Fan House | | | | ORNL3003 | Solid State Accelerator Facility | | 1/1/1951 | | ORNL3004 | Water Demineralization Building | | | | ORNL3004 | Water Demineralizer | | 1/1/1951 | | ORNL3005 | Low Intensity Reactor | | | | ORNL3005 | LITR (including Reactor) | | | | ORNL3005 | Low-Intensity Testing Reactor | | 1/1/1951 | | ORNL3006 | AreaFldOff,ResShopsSpecialMaterialLab | | 1/1/1951 | | ORNL3007 | Research Offices | | 1/1/1951 | | ORNL3008 | Vault (Storage of Precious Metals) | | 1/1/1951 | | ORNL3009 | Pump House (for Bldg. 3010) | | 1/1/1951 | | ORNL3010 | Shielding Facilities Building | | | | ORNL3010 | BSF II (reactor) | | Begin Date | Ref Date | Building # | Building Name | |------------|-------------|-------------|----------------------------------------------------| | 1/1/1951 | | ORNL3010 | Bulk Shielding Building | | 1/1/1951 | | ORNL3010 | Bulk Shielding Reactor Facility | | 1/1/1951 | | ORNL3011 | Septic Tank (for Bldg. 3010) | | 1/1/1951 | | ORNL3012 | Rolling Mill (Metallurgy Division) | | | | ORNL3012 | Rolling Mill | | 1/1/194/ | | ORNL3012 | Rolling Mill | | 1/1/1951 | | ORNL3013 | Source Building | | 1/1/1351 | | ORNL3013 | Environmental Processing Laboratory | | 1/1/1951 | | ORNL3014 | Isolation Building | | 1/1/1951 | | ORNL3015 | Radio Transmitter Building | | 1/1/1951 | | ORNL3016 | Emergency Generator | | | | ORNL3017 | Reactor School Laboratory | | 1/1/1902 | | ORNL3017 | Environmental Sciences Laboratory | | 1/1/1951 | | ORNL3018 | Exhaust Stack (for Bldg. 3003) | | 1/1/1951 | | ORNL3019 | Pilot Plant | | | | ORNL3019 | Addition to Separations Building | | | | ORNL3019 | High Radiation Level Analytical Facility | | | | ORNL3019 | Separations Building | | 1/1/1943 | | ORNL3019-A | Radiochemical Processing Pilot Plant | | | | ORNL3019-A | High Level Radiation Analytical Lab. (A) | | 4/4/4054 | | ORNL3019-B | Exhaust Stack (for Bldg. 3019) | | 1/1/1951 | | <del></del> | Fan House (N.E. Bldg. 3020) | | 1/1/1951 | | ORNL3021 | Training Building (TrainingSchoolOffices | | 1/1/1951 | | ORNL3022 | Training School (demolished by 1963) | | | | ORNL3022 | North Tank Farm | | 1/1/1951 | | ORNL3023 | | | 1/1/1951 | | ORNL3024 | Research Shop | | 1/1/1947 | | ORNL3024 | Research Shop | | 11111051 | <del></del> | ORNL3024 | Fabrication DeptShop B | | 1/1/1951 | | ORNL3025 | Physics of Solid States Cell Building | | | | ORNL3025 | Addition to Solid States Lab | | 1/1/1951 | | ORNL3025 | Solid States Lab | | | | ORNL3025-E | Physical Examination Hot Cells-A | | · | | ORNL3025-M | Solid State Division Laboratories | | 1/1/1951 | | ORNL3026 | ByProductProcessingChemicalSeparationLab | | 1/1/1943 | | ORNL3026-C | By-ProductProcessBuilding&ChemistrySeparationsLab | | | | ORNL3026-C | Radioisotope Development Laboratory-B | | 1/1/1945 | | ORNL3026-D | DismantlingCellforPowerReactorDevelopmentExperimen | | | | ORNL3026-D | Dismantling & Examination Hot Cells | | | | ORNL3027 | Source and Special Materials Vault | | 1/1/1951 | | ORNL3028 | Radioisotope Processing Building F | | | | ORNL3028 | Radioisotope Production Laboratory-A | | 1/1/1951 | 1 | ORNL3029 | Radioisotope Processing Building E | | 1/1/1951 | | ORNL3029 | Radioisotope Area | | | | ORNL3029 | Radioisotope Production Laboratory-B | | 1/1/1951 | | ORNL3030 | Radioisotope Processing Building D | | 1/1/1951 | | ORNL3030 | Radioisotope Area | | | | ORNL3030 | Radioisotope Production Laboratory-C | | 1/1/1951 | | ORNL3031 | Radioisotope Processing Building C | | 1/1/1951 | | ORNL3031 | Radioisotope Area | | | 12/1/1978 | ORNL3031 | Radioisotope Production Laboratory-D | | 1/1/1951 | 1/1/1951 | ORNL3032 | Radioisotope Processing Building B | | Begin Date | | Building # | Building Name | |-------------|-------------|------------|--------------------------------------------| | 1/1/1951 | | ORNL3032 | Radioisotope Area | | | 12/1/1978 | ORNL3032 | Radioisotope Production Laboratory-E | | 1/1/1951 | | ORNL3033 | Radioisotope Processing Building A | | 1/1/1951 | | ORNL3033 | Radioisotope Area | | | | ORNL3033 | Radioisotope Production Laboratory-F | | 1/1/1951 | | ORNL3034 | Radioisotope Service Building | | 1/1/1951 | | ORNL3034 | Radioisotope Area | | 17 17 190 1 | | ORNL3034 | Radioisotope Area Services | | 1/1/1951 | | ORNL3035 | Radioisotope Area | | 1/1/1951 | | ORNL3036 | Decontamination Building | | | | ORNL3036 | Radioisotope Area | | 1/1/1951 | | ORNL3036 | Isotope Area Storage&Service Bldg(Temp) | | 41414054 | | | Radioisotope Area Office Building | | 1/1/1951 | | ORNL3037 | Radioisotope Area | | 1/1/1951 | | ORNL3037 | Operations Division Offices | | | <del></del> | ORNL3037 | Operations Division Onices | | 1/1/1951 | | ORNL3038 | Radioisotope Analytical & Packing Bldg. | | 1/1/1951 | | ORNL3038 | Radioisotope Area | | | | ORNL3038 | Radioisotope Laboratory | | 1/1/1951 | | ORNL3039 | Exhaust Stack (Radioisotope Area) | | 1/1/1951 | | ORNL3040 | Housing for Hot Waste Containers | | 1/1/1958 | | ORNL3042 | ORR (including Reactor) | | | | ORNL3042 | Oak Ridge Research Reactor | | 1/1/1955 | 8/23/1963 | ORNL3044 | Special Materials Machine Shop | | | 12/1/1978 | ORNL3044 | Special Material Machine Shop | | 1/1/1963 | 8/23/1963 | ORNL3047 | Radioisotope Development Lab | | | | ORNL3047 | Isotope Technology Building | | 1/1/1951 | | ORNL3050 | Laboratory Supplies Storage | | 1/1/1951 | | ORNL3051 | Emergency Generator | | 1/1/1951 | | ORNL3052 | Not in Use | | 1/1/1951 | | ORNL3054 | Sentry Post #16B | | 1/1/1951 | | ORNL3058 | Decontamination Hut (Tools&MachineShop) | | 1/1/1951 | | ORNL3059 | Storage (for Bldg. 3012) | | 1/1/1951 | | ORNL3060 | Sentry Post #16 | | 1/1/195 | | ORNL3061 | Sentry Post #13B | | | | ORNL3063 | Laboratory | | 1/1/1951 | | | Laboratory | | 1/1/1951 | | ORNL3064 | Library Storage | | 1/1/1951 | | ORNL3065 | Emergency Generator | | 1/1/1951 | | 1 ORNL3066 | | | 1/1/195 | | ORNL3067 | Emergency Generator | | 1/1/195 | | ORNL3070 | Chemical Separations Storage Gardens | | 1/1/1951 | | 1 ORNL3071 | Machine Shop | | 1/1/195 | | 3 ORNL3074 | North Field Service Shop | | | | 8 ORNL3074 | Interim Manipulator Repair Facility | | | | 3 ORNL3085 | Pumphouse-ORR | | | | 3 ORNL3087 | Heat Exchanger-ORR | | | | 8 ORNL3092 | Off-Gas Facility-4000CFM | | | | 3 ORNL3095 | Reactor Area Equipment Building | | | | 8 ORNL3102 | Heat Exchanger No.2-ORR | | 1/1/1960 | | 3 ORNL3103 | Cooling Tower (increase ORR power to 30MW) | | | | 8 ORNL3103 | Cooling Tower No. 3-ORR | | 1/1/196 | | 3 ORNL3104 | Reactor Services Field Shop | | Begin Date | Ref Date | Building # | Building Name | |---------------------------------------|-------------|-------------|------------------------------------------| | -3 | 12/1/1978 | ORNL3104 | West Research Service Center | | | 12/1/1978 | ORNL3106 | Cell Ventilation Filters-4501,4505,4507 | | + | 12/1/1978 | ORNL3110 | Cell Ventilation Filters-Radioisotope Ar | | <u> </u> | 12/1/1978 | ORNL3114 | Shock Tube Laboratory | | | | ORNL3115 | Solid State Offices | | 4/4/4051 | | ORNL3500 | Instrument Laboratory | | 1/1/1951 | 9/23/1963 | ORNL3500 | Addition to Instrument Lab | | 1/1/1960 | 0/23/1903 | ORNL3500 | Instrument Lab | | 1/1/1951 | 40/4/1079 | ORNL3500 | Instrumentation and Controls | | | | ORNL3501 | Sewage Pumping Station | | 1/1/1951 | | | Solvent Operations Office | | 1/1/1951 | 1/1/1951 | ORNL3502 | East Research Service Center | | | | ORNL3502 | Solvent Operations | | 1/1/1951 | | ORNL3503 | High Radiation Level Chemistry Lab | | 1/1/1948 | 8/23/1963 | ORNL3503 | High Rad. Level Chem. Eng. Lab. | | | | ORNL3503 | Waste Research Building (Proposed) | | 1/1/1951 | 1/1/1951 | ORNL3504 | Health Physics Waste Research Laboratory | | 1/1/1951 | 8/23/1963 | 3 ORNL3504 | Environmental Sciences Div. Annex-B | | | 12/1/1978 | 3 ORNL3504 | | | 1/1/1951 | 1 1/1/195 | 1 ORNL3505 | Metal Recovery Building | | 1/1/195 | 1 8/23/1963 | 3 ORNL3505 | Reactor Fuels Processing Plant | | | 12/1/1978 | 8 ORNL3505 | Fission Product Development Lab. Annex | | 1/1/195 | 1 1/1/195 | 1 ORNL3506 | Chemical Evaporator Building | | <del>`</del> | 12/1/197 | 8 ORNL3506 | Radioisotope Production Laboratory-G | | 1/1/195 | 1 1/1/195 | 1 ORNL3507 | South Tank Farm | | 1/1/195 | | 3 ORNL3508 | Chemical Technology Alpha Laboratory | | | 12/1/197 | 8 ORNL3508 | Chemical Technology Alpha Lab. | | 1/1/195 | | 1 ORNL3509 | Solvent Operations Waste Transfer | | 1/1/195 | | 1 ORNL3510 | East Pond | | 1/1/195 | | 1 ORNL3511 | West Pond | | 1/1/195 | | 1 ORNL3512 | Retention Pond | | 1/1/195 | | 1 ORNL3513 | Settling Basin | | 1/1/195 | | 1 ORNL3514 | Incinerator | | 1/1/195 | | 1 ORNL3515 | Waste Radioisotope Processing | | 1/1/195 | | 8 ORNL3515 | Fission Product Pilot Plant | | : 4/4/405 | 0 9/23/106 | 3 ORNL3517 | Fission Product Development Lab | | 1/1/195 | 42/4/107 | 8 ORNL3517 | Fission Product Development Lab. | | 1141405 | | | Process Waste Treatment Plant | | 1/1/195 | 1 0/23/190 | 33 ORNL3518 | Process Waste Water Treatment Plant | | | 12/1/19/ | 78 ORNL3518 | Controls Research | | · · · · · · · · · · · · · · · · · · · | | 78 ORNL3523 | HighRadiationLevelExaminationLab | | 1/1/196 | 8/23/196 | 3 ORNL3525 | High Rad. Level Examination Lab. | | | 12/1/197 | 78 ORNL3525 | Liquid Metal Cleaning Facility | | | | 78 ORNL3534 | Hydrogen and Oxygen Distribution Station | | | | 78 ORNL3537 | Process Waste Treatment Plant | | | | 78 ORNL3544 | Process waste freatment frant | | | | 78 ORNL3546 | Modular Office Building for I&C | | 1/1/19 | | 51 ORNL3550 | Chemistry Laboratory | | 1/1/194 | 43 8/23/196 | 63 ORNL3550 | Chemistry Laboratory | | | 12/1/19 | 78 ORNL3550 | Research Laboratory Annex | | 1/1/19 | | 51 ORNL3551 | Chemistry Division Machine Shop | | 1/1/19 | | 51 ORNL3552 | Emergency Generator | | 1/1/19 | | 51 ORNL3553 | Office | | Begin Date | Ref Date | Building # | Building Name | |------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1/1/1951 | | ORNL3554 | Office | | 1/1/1951 | | ORNL3555 | Office | | 1/1/1951 | | ORNL3556 | OFFICE | | 1/1/1951 | | ORNL3557 | Equipment Storage | | 1/1/1951 | | ORNL3558 | Equipment Storage | | 1/1/1951 | | ORNL3559 | Chemistry Library Storage | | 1/1/1951 | | ORNL3560 | Equipment Storage | | 1/1/1951 | | ORNL3561 | Equipment Storage | | 1/1/1951 | | ORNL3562 | Equipment Storage | | 1/1/1951 | | ORNL3563 | Chemistry Library Storage | | 1/1/1951 | | ORNL3564 | Storage Garden | | 1/1/1951 | <del></del> | ORNL3567 | Solvent Operations Spare Parts | | 1/1/1951 | | ORNL3568 | Analytical Laboratory Storage | | 1/1/1951 | | ORNL3569 | Chemicals Storage | | 1/1/1951 | | ORNL3570 | Sentry Post #13F | | 1/1/1951 | | ORNL3571 | Change House (Colored Men) | | 1/1/1951 | | ORNL3572 | Solvent Storage | | 1/1/1951 | | ORNL3573 | Maintenance Shop | | 1/1/1951 | | ORNL3574 | Maintenance Shop | | 1/1/1951 | | I ORNL3575 | Oxygen and Acetylene Storage | | 1/1/1951 | | ORNL3577 | Storage (T.V.A.) | | 1/1/1951 | | 1 ORNL3578 | Shelter for Incinerator Attendants | | 1/1/1951 | | 1 ORNL3579 | Emergency Generator | | 1/1/1951 | | 1 ORNL3580 | Septic Tank | | 1/1/1951 | | 1 ORNL3581 | Solvent Operations Solvent Storage | | , , , , , | | 8 ORNL3581 | Solvent Storage | | 1/1/1951 | | 1 ORNL3582 | Labor Department Office | | 1/1/1951 | | 1 ORNL3583 | Temporary Office (for Bldg. 3505) | | 1/1/1951 | | 1 ORNL3584 | Solvent Operations Contaminated Storage | | | | 8 ORNL3584 | Contaminated Materials Storage | | 1/1/1951 | | 1 ORNL3585 | Sentry Post #13 | | | | 8 ORNL3587 | Instrument Laboratory Annex | | 1/1/1952 | | 3 ORNL3592 | Unit Operations Volatility Lab | | | | 8 ORNL3592 | Unit Operations Volatility Laboratory | | | 12/1/197 | 8 ORNL3603 | Environmental Study Center | | 1/1/195 | | 1 ORNL4000 | 13.8 kV Substation (Proposed) | | | | 8 ORNL4000 | 13.8 kV Substation | | 1/1/195 | | 1 ORNL4050 | Field Office | | 1/1/195 | | 1 ORNL4500 | Research Laboratory (Under Construction) | | 1/1/196 | | 3 ORNL4500N | 4500N-Wing 5 - Administration | | 1/1/195 | | 3 ORNL4500N | Central Research Building | | | | 8 ORNL4500N | Central Research and Administration | | 1/1/196 | | 3 ORNL4500S | CentralResBldgAddition(w/comp.house & cooling twr | | | | 8 ORNL4500S | Central Research and Administration | | 1/1/195 | | 1 ORNL4501 | IsotopeDevelopment&UnitOperations(UnderC | | 1/1/195 | | 3 ORNL4501 | High Level Radiochemical Lab | | | | '8 ORNL4501 | High-Level Radiochemical Lab. | | 1/1/195 | | 1 ORNL4502 | Portal Building (Proposed) | | 1/1/195 | | 1 ORNL4503 | Van de Graaff Building (Proposed) | | 1/1/195 | | 1 ORNL4504 | Cooling Towers (Under Contract) | | | | 8 ORNL4505 | Experimental Engineering | | | | the second secon | when the control of t | | gin Date | Ref Date | Building # | Building Name | |------------------|-----------|-------------|---------------------------------------------| | 1/1/1958 | 8/23/1963 | ORNL4507 | HighRadiationLevelChemicalDevelopmentLab | | | | ORNL4507 | High-Radiation-Level Chem. Develop. Lab. | | 1/1/1962 | | ORNL4508 | Metals and Ceramics Building | | | 12/1/1978 | ORNL4508 | Metals and Ceramics Lab. | | | 12/1/1978 | ORNL4509 | Compressor House for 4500 | | | 12/1/1978 | ORNL4510 | Cooling Tower for 4500 | | | | ORNL4511 | Cooling Tower for 4508 | | _ | | ORNL500 | Plant Wide Electrical Distribution | | | | ORNL5000 | Main Portal | | | | ORNL501-H | 154 kV Substation | | | | ORNL502 #1 | Emergency Generator | | | | ORNL502 #2 | Emergency Generator | | | | ORNL502 #3 | Emergency Generator | | | | ORNL502 #3A | Emergency Generator | | · | | ORNL502 #4 | Emergency Generator | | | | ORNL502 #5 | Emergency Generator | | | | ORNL502 #6 | Emergency Generator | | | | ORNL502 #7 | Emergency Generator | | | | ORNL502 #8 | Emergency Generator | | | | | Emergency Generator | | | | ORNL502 #9 | Gamewall Fire Alarm System | | | | ORNL503 | Auto-cali System | | | | ORNL504 | Addition(10MevTandemVandeGraaffAccelerator) | | | | ORNL5500 | | | <u> 1/1/1952</u> | 8/23/1963 | ORNL5500 | High Voltage Lab | | | | ORNL5500 | High-Voltage Accelerator Laboratory | | | | ORNL5505 | Transuranium Research Laboratory | | | | ORNL5507 | Electron Spectrometer Facility | | | | 3 ORNL5554 | Electrical Substation for Bldg 5505 | | 1/1/1963 | | ORNL6000 | OakRidgeRelativisticIsochronousCyclotron | | | | ORNL6000 | OakRidgelsochronousCyclotron(ORIC)&Holif | | | | 3 ORNL6001 | Cooling Tower for Bldg. 6000 | | | | BORNL6002A | Oak Ridge Linear Accelerator OfficeAnnex | | | 12/1/197 | ORNL6002B | Oak Ridge Linear Accelerator OfficeAnnex | | | 12/1/197 | 8 ORNL6003 | Modular Building for Offices | | | 12/1/197 | 8 ORNL6005 | Gas Compressor House for Bldg 6000 | | | 12/1/197 | 8 ORNL6010 | OakRidgeElectronLinearAccelerator(ORELA) | | | | 8 ORNL6025 | Neutron Physics Office-Lab. Building | | | | 1 ORNL603 | Roads and Walkways - Topography | | | | 1 ORNL604 | Truck Scales | | | | 1 ORNL605 | Fences | | | | 1 ORNL606-A | Burial Ground #1 | | | | 1 ORNL606-B | Burial Ground #2 | | | | 1 ORNL606-C | Burial Ground #3 | | | | 1 ORNL614-6 | Portal Building (Proposed) | | | | 1 ORNL614-7 | Portal Building (Proposed) | | | | 1 ORNL625-C | Septic Tank | | | | 1 ORNL625-D | Septic Tank | | | | 1 ORNL625-E | Septic Tank | | | | 1 ORNL625-F | Septic Tank | | | | 1 ORNL626-B | Incinerator | | | | 1 ORNL634 | U.S. Weather Bureau | | Begin Date | Ref Date | | Building Name | |---------------------------------------|-----------|----------------|----------------------------------------------------------------------------------------------------------------| | | 12/1/1978 | ORNL7000 | Septic Tank | | 1/1/1951 | 8/23/1963 | ORNL7001 | General Stores (former construction headquarters) | | | 12/1/1978 | ORNL7001 | General Stores | | 1/1/1951 | | ORNL7002 | Garage & Utility Shop (former construction facilit | | | | ORNL7002 | Garage and Utility Shop | | | | ORNL7003 | Welding and Brazing Shop | | | | ORNL7005 | Lead Shop | | | | ORNL7006 | Paint Stores | | - | | ORNL7007 | Paint Shop | | | | ORNL7009 | Carpenter Shop | | | | ORNL701-A | Clock Alley (Sentry Post #4) | | | | ORNL701-B | Sentry Post #11 | | · · · · · · · · · · · · · · · · · · · | | ORNL701-C | Clock Alley . | | | | ORNL701-D | Sentry Post #16B | | | | ORNL701-E | Sentry Post #2 | | | | ORNL701-F | Sentry Post #12 | | | | ORNL701-G | Sentry Post #6 | | <u> </u> | | ORNL701-H | Sentry Post #2B | | | | ORNL701-K | Sentry Post #16 | | | | ORNL701-L | Sentry Post #11C | | | | ORNL701-M | Not in Use | | | | ORNL701-P | Sentry Post #13F | | | | ORNL701-Q | Sentry Post #13B | | | | 3 ORNL7010 | Dry Lumber Storage | | 1/1/1953 | | 3 ORNL7012 | Central Machine Shop | | 17 17 1000 | 12/1/1978 | 3 ORNL7012 | Central Mechanical Shops | | | | 3 ORNL7013 | Acid, Chemical, Flammable Liquid Storage | | 1/1/1959 | | ORNL7018 | Salvage Yard Facility | | 17 11 100 | | ORNL7018 | Annex | | | | 1 ORNL703-A | Administration Building | | | | ORNL703-A ANNE | Administration Building | | <del></del> | | 1 ORNL703-B | SEE 2557, 2610, 2611 | | | | 1 ORNL703-C | Administration and Engineering Bldg | | <b> </b> | | 1 ORNL704-A | Temporary Office (for Bldg. 3505) | | <b></b> | | 1 ORNL705 | Accelerator Building | | | | 1 ORNL706-A | Chemistry Laboratory | | | | 1 ORNL706-A1 | Office | | | | 1 ORNL706-A2 | Office | | <b>—</b> | | 1 ORNL706-A3 | Office | | | | 1 ORNL706-A4 | OFFICE | | | | 1 ORNL706-AB | Oxygen and Acetylene Storage | | - | | 1 ORNL706-AC1 | Equipment Storage | | | | 1 ORNL706-AC2 | Equipment Storage | | | | 1 ORNL706-AC3 | Chemistry Library Storage | | | | 1 ORNL706-AC4 | Equipment Storage | | | | 1 ORNL706-AC5 | Equipment Storage | | | | 1 ORNL706-AC6 | Equipment Storage | | | | 1 ORNL706-AD | Storage Garden | | | | 1 ORNL706-AE | Solvent Operations Spare Parts | | | | 1 ORNL706-AF | Chemistry Library Storage | | | | 1 ORNL706-B | Physics Laboratory | | L | 1 1/1/130 | TI OTHER OF D | कर्म है। जिस्से के लिए के पूर्व निकार के प्रकार के प्रकार का पूर्व के लिए के लिए के कि के कि के कि कि कि कि कि | | Begin Date | Ref Date | Building # | Building Name | |---------------------|----------|----------------|------------------------------------------| | | 1/1/1951 | ORNL706-B4 | Storage (Chemicals & Chemical Equipment) | | | 1/1/1951 | ORNL706-BB | Storage (Chemicals & Chemical Equipment) | | | 1/1/1951 | ORNL706-BC | Storage (Chemicals & Chemical Equipment) | | er e legaj je vijak | 1/1/1951 | ORNL706-C | ByProductProcessingChem.Sep.Lab | | | 1/1/1951 | ORNL706-CA | Chemical Separations Storage Gardens | | | 1/1/1951 | ORNL706-D | ByProductProcessingChem.Sep.Lab | | | 1/1/1951 | ORNL706-F | Analytical Laboratory Storage | | | 1/1/1951 | ORNL706-G | Source Building | | _ | | ORNL706-HB | Solvent Operations | | | | ORNL706-HC | Solvent Operations Waste Transfer | | | 1/1/1951 | ORNL706-HD | Solvent Operations Office | | | | ORNL706-J | Library Storage | | | | ORNL707-A | Change House (Colored Men) | | | | ORNL707-B | Change House (Colored Women) | | | | ORNL707-D | Change House (White Men) | | | | ORNL707-E | Change House (Colored Men) | | | | 1 ORNL707-F | Storage (Janitors Equipment) | | - | | ORNL7070 | Storage Shed | | | | ORNL708 | Reactor School | | | | 1 ORNL708-D | Office (Salvage Yard & Burial Ground) | | | | 1 ORNL710-A | Shelter for Incinerator Attendants | | | | 1 ORNL710-B | Paymaster's Booth | | | | 1 ORNL713-A | General Stores | | | | 1 ORNL713-AE | Storage (Chemicals & Chemical Equipment) | | | | 1 ORNL713-AF | Pickling and Ladder Dipping Vats | | | | 1 ORNL713-AG | Pipe Cutting Shop | | | | 1 ORNL713-B | Warehouse | | | | 1 ORNL713-C | Electric Shop | | <u> </u> | | 1 ORNL713-DD | Lumber & Spare Parts, Cylinder Storage | | | | 1 ORNL713-E | Receiving and Shipping Warehouse | | | | 1 ORNL713-EE | Acid Storage | | | | 1 ORNL713-F | Pipe Stores | | | | 1 ORNL713-G | Automotive Storage | | | | 1 ORNL713-GA | Automotive Stores | | | | 1 ORNL713-H | Storage | | <del></del> | | 1 ORNL713-J | Storage | | | | 1 ORNL713-L | Stationary Storage (Bethel Church) | | | | 1 ORNL713-M | Chemicals Storage | | | | 1 ORNL713-O | Aluminum Storage | | | | 1 ORNL713-P | Warehouse | | | | 1 ORNL713-Q | Solvent Storage | | | | 1 ORNL713-R | Spare Parts Storage | | | | 1 ORNL713-S | Oil Storage | | | | 1 ORNL713-T | Solvent Storage | | | | 1 ORNL713-UA | SEE 3581, 3584 | | | | 1 ORNL713-V | Outside Oil Storage | | | | 1 ORNL713-W | Not in Use | | | | 1 ORNL713-X | Health Physics Storage | | | | 1 ORNL713-Y | Storage (for Bldg. 3012) | | | | 1 ORNL715 | Flag Pole | | | 1/1/190 | / OKINE / 10 | Central Shops | ## X-10 Building Number and Building Name Listing | Begin Date | Ref Date | Building # | Building Name | |---------------------------------------|----------|-------------|------------------------------------------| | | 1/1/1951 | ORNL717-B | Tool and Pipe Stores, Timekeepers | | • | 1/1/1951 | ORNL717-BA | Storage | | 1 | 1/1/1951 | ORNL717-BB | Research Shop | | | 1/1/1951 | ORNL717-C | Carpenter Shop | | | | ORNL717-D | Paint Shop | | | | ORNL717-E | Tool Stores | | | | ORNL717-EA | Storage | | | | ORNL717-EB | Storage | | | | ORNL717-EC | Tool Storage · · | | | 1 | ORNL717-ED | Storage | | | | ORNL717-EE | Storage | | <u> </u> | | ORNL717-EF | Paint Storage | | | | ORNL717-EG | Storage | | | | ORNL717-EH | Storage | | | | ORNL717-EI | Storage | | | | ORNL717-EJ | Storage | | | | ORNL717-E3 | Receiving and Shipping Office | | | | ORNL717-F | Transportation Office | | | | ORNL717-H | Tool Storage | | | | ORNL717-HA | Tool Storage | | | | | | | · · · · · · · · · · · · · · · · · · · | | ORNL717-HB | Tool Storage | | | 1 | ORNL717-I | Lead Shop | | | | ORNL717-J | Millwright Shop | | | | ORNL717-K | Sheetmetal Storage | | | | ORNL717-L | Rigger's Loft | | | | ORNL717-N | Salvage Yard Office | | | | ORNL717-P | Chemistry Division Machine Shop | | | | ORNL717-Q | Maintenance Shop | | | | ORNL717-QA | Maintenance Shop | | | | ORNL717-R | Equipment Storage | | | | ORNL717-T | Storage | | | | ORNL717-U | Sterilization House(PotableWaterBottles) | | | | ORNL719-A | SEE 2012, 2013 | | | 1/1/1951 | ORNL719-B | Urine Analysis Laboratory | | | | ORNL720 | Guard Headquarters and Fire Headquarters | | | | ORNL720-A | Fire Equipment Storage | | | | ORNL721 | Radio Transmitter Building | | | | ORNL723 | Laundry | | | | I ORNL723-A | Checking Room (for Bldg. 2515) | | | 1/1/1951 | 1 ORNL723-B | Sewing Room (for Bldg. 2515) | | | 1/1/1951 | 1 ORNL724-B | Gasoline Station | | | 1/1/195 | 1 ORNL725 | Garage | | | 1/1/1951 | 1 ORNL725-A | Grease Rack | | | 1/1/195 | 1 ORNL725-B | Storage (Automotive Parts) | | | 1/1/195 | 1 ORNL725-C | Storage (Automotive Parts) | | | 1/1/195 | 1 ORNL725-D | Storage (Automotive Parts) | | | | 1 ORNL725-E | Auto Parts Storage | | | | 1 ORNL735-A | Safety Department | | _ | | 1 ORNL735-B | Training Building (TrainingSchoolOffices | | | | 1 ORNL745-A | Pistol Range | | 1 | | 1 ORNL745-B | Pistol Range | | Begin Date | Ref Date | Building # | Building Name | |------------|-------------------|------------|--------------------------------------------| | 1/1/1951 | | ORNL7500 | Experimental Building (Under Constructio | | | | ORNL7500 | Homogeneous Reactor Experiment Building | | | 12/1/1978 | ORNL7500 | Nuclear Safety Pilot Plant | | 1/1/1951 | | ORNL7501 | Septic Tank | | | | ORNL7502 | Evaporator | | | | ORNL7503 | Reactor Experiments Building (ARE) | | | | ORNL7503 | Molten Salt Reactor Experiment Bldg | | | 12/1/1978 | ORNL7505 | NSPP Storage Facility (Temporary) | | | 12/1/1978 | ORNL7506 | CPFF Contractor Headquarters | | * | 12/1/1978 | ORNL7507 | Sub Stores | | | 12/1/1978 | ORNL7509 | Molten Salt Reactor Office Bldg. | | | 12/1/1978 | ORNL7516 | Field Service Shop 7500 Area | | | 12/1/1978 | ORNL7555 | Diesel Generator House (for Bidg 7503) | | | 12/1/1978 | ORNL7561 | Valve Pit (for Bldg 7500) | | | 12/1/1978 | ORNL7600 | Consolidated Fuel Reprocessing Facility | | | 12/1/1978 | ORNL7601 | Office Building (for Bldg 7600) | | | | ORNL7602 | Reactor Service Building (for Bldg 7600) | | | 12/1/1978 | ORNL7603 | Turbine Building (for Bldg. 7600) | | | 12/1/1978 | ORNL7605 | Stores Building (for Bldg 7600) | | | 12/1/1978 | ORNL7606 | Maintenance Building (for Bldg 7600) | | | | ORNL7607 | River Pump Station (for Bldg 7600) | | | 12/1/1978 | ORNL7608 | Chlorination Building (for Bldg 7600) | | | 12/1/1978 | ORNL7700 | Tower Shielding Facility | | 1/1/1960 | 8/23/1963 | ORNL7702 | TSR II (reactor) | | 1/1/1954 | 8/23/1963 | ORNL7702 | Tower Shielding Facility (including TSR-1) | | 1/1/1963 | 8/23/1963 | ORNL7709 | Health Physics Research Reactor | | | 12/1/1978 | ORNL7709 | Health Physics Research Reactor | | 1/1/1963 | 8/23/1963 | ORNL7710 | Health Physics Research Reactor | | | 12/1/1978 | ORNL7710 | Dosar Facility-HPRR | | • - | 12/1/1978 | ORNL7712 | Dosar Low Energy Accelerator | | • | | ORNL7900 | High Flux Isotope Reactor | | | | ORNL7902 | Cooling Tower (for Bldg 7900) | | | | ORNL7910 | Office Building (for Bldg 7900) | | | | ORNL7914 | Equipment and Parts Storage Building | | | | ORNL7915 | Operations Storage Building | | | | ORNL7920 | Transuranium Processing Plant | | | | ORNL7930 | Thorium-Uranium Recycle Facility | | | | ORNL801-D | Steam Plant | | | | ORNL802 | Reservoir | | | | ORNL803 | Reservoir | | | | ORNL807 | Water Demineralization Building | | | | ORNL811 | Field Office | | 1/1/1951 | | ORNL8111 | Warehouse | | | | ORNL812 | Pump House | | | | ORNL813 | Accelerator Building Annex | | 1/1/1951 | | ORNL8140 | Warehouse | | | | ORNL815 | Water Tank | | | | ORNL901 | Radioisotope Area Office Building | | | | ORNL902 | Radioisotope Analytical & Packing Bldg. | | | | ORNL903 | Decontamination Building | | | <u> 1/1/1951</u> | ORNL904 | Radioisotope Service Building | | egin Date | Ref Date | Building #_ | Building Name | |------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|----------------------------------------------------| | | | ORNL905 | Radioisotope Processing Building A | | | 100 at 10 | ORNL906 | Radioisotope Processing Building B | | | | ORNL907 | Radioisotope Processing Building C | | | | ORNL908 | Radioisotope Processing Building D | | | | ORNL909 | Radioisotope Processing Building E | | | 1/1/1951 | ORNL910 | Radioisotope Processing Building F | | | | ORNL9102-1 | Eng. Tech. Reports Office (at Y-12) | | | 12/1/1978 | ORNL9102-2 | Eng. Tech. Offices (at Y-12) | | _ | 12/1/1978 | ORNL9104-1 | Eng. Tech. Offices (at Y-12) | | | 12/1/1978 | ORNL9104-2 | ComputerSciences for FusionEnergy (Y-12) | | | 12/1/1978 | ORNL9104-3 | FusionEnergyCommunicationsCtr./Eng.(Y-12 | | | 12/1/1978 | ORNL9105 | Engineering Offices (at Y-12) | | | 1/1/1951 | ORNL911 | Exhaust Stack (Radioisotope Area) | | | 1/1/1951 | ORNL912 | Housing for Hot Waste Containers | | | | ORNL9201-2 | Project Sherwood Relocation | | 1/1/1951 | 1 8/23/1963 | ORNL9201-2 | Thermonuclear (Y-12 transfer) | | | 12/1/1978 | ORNL9201-2 | FusionEnergyAdmin.&ResearchBldg. (Y-12) | | 1/1/1950 | 8/23/1963 | ORNL9201-3 | ReactorDesign&EngineerDevelopment (Y-12 transfer) | | حاكي فللله حوالي الحاك | 12/1/1978 | ORNL9201-3 | Eng.Tech.Admin.&ResearchBldg. (at Y-12) | | 1/1/1950 | 8/23/1963 | ORNL9204-1 | Reactor Experimental Engineering (Y-12 transfer) | | | 12/1/1978 | ORNL9204-1 | Eng.Tech./FusionEnergyOffice&Lab (Y-12) | | 1/1/195 | 1 8/23/1963 | 3 ORNL9204-3 | Electronuclear (Y-12 transfer) | | 1/1/196 | 1 8/23/1963 | 3 ORNL9204-3 | Expansion of Stable Isotope Production Facilities | | | | 3 ORNL9204-3 | Isotope Separations (at Y-12) | | 1/1/195 | | 1 ORNL9207 | Biology Laboratory | | 1/1/196 | 2 8/23/196 | 3 ORNL9207 | BiologyAdditions-Biochemistry Lab | | 1/1/196 | 3 8/23/196 | 3 ORNL9207 | BiologyAdditions-Cell Physiology Lab | | 1/1/196 | 1 8/23/196 | 3 ORNL9207 | BiologyAdditions-ChemicalProtection&Immunogenetic | | | | 3 ORNL9207 | BiologyAdditions-LowLevelRadiationExperimental Fac | | | | 3 ORNL9207 | BiologyAdditions-MammalianRadiationInjury&Protecti | | | | 3 ORNL9207 | BiologyAdditions-Pathology&PhysiolgyLab | | | | 3 ORNL9207 | BiologyResearchFacilities (taken from Y-12) | | | | 8 ORNL9207 | Biology Admin. and Research Bldg.(Y-12) | | 1/1/195 | | 1 ORNL9208 | Shops (Not in Use) | | | | 8 ORNL9208 | Biology Research Lab. (at Y-12) | | 1/1/195 | | 1 ORNL9210 | Animal Farm | | | | 3 ORNL9210 | BiologyResearchFacilities (taken from Y-12) | | | | 3 ORNL9210 | Mammalian Genetics Lab | | | | 8 ORNL9210 | Biology Research Lab. (at Y-12) | | | | 8 ORNL9211 | Biology Research Lab. (at Y-12) | | 1/1/195 | | 3 ORNL9213 | Criticality Lab (Y-12 transfer) | | | | 8 ORNL9220 | Virus Control Lab. (at Y-12) | | | | 8 ORNL9224 | Biology Research Lab. (at Y-12) | | 1/1/195 | | 1 ORNL9409-19 | Cooling Towers | | 1/1/195 | | 1 ORNL9621 | Acid Reclaiming | | 1/1/195 | | 3 ORNL9704-1 | Reactor Division Offices (Y-12 transfer) | | ., ,, ,, | | 8 ORNL9704-1 | Computer Sciences for Biology (at Y-12) | | | | 8 ORNL9711-1 | Y-12 Tech.LibraryNucl.SafetyInfo.Office | | 1/1/195 | | 3 ORNL9711-4 | Technical Library - Ecology Lab (Y-12 transfer) | | 1/1/195 | | 1 ORNL9723-22 | Biology Laboratory | | 1/1/195 | | 31 ORNL9723-23 | Present Shop | ## X-10 Building Number and Building Name Listing | Begin Date | | Building # | Building Name | |------------|-----------|------------|------------------------------------------------| | 1/1/1951 | 8/23/1963 | ORNL9731 | Stable Isotope Separations (Y-12 transfer) | | 1/1/1951 | 8/23/1963 | ORNL9734 | Spectroscopy Research Lab (Y-12 transfer) | | 1/1/1951 | 8/23/1963 | | Mass Spectrometer Lab (Y-12 transfer) | | | 12/1/1978 | ORNL9735 | Mass Spectrometry Lab. (at Y-12) | | 1/1/1951 | 1/1/1951 | ORNL9743-2 | Patrol Headquarters | | | 12/1/1978 | ORNL9743-2 | Animal Facility (at Y-12) | | | 12/1/1978 | ORNL9764 | Nuclear Safety Information Center (Y-12) | | 1/1/1951 | | ORNL9766 | Ceramic Lab - Photographic Lab (Y-12 transfer) | | 1/1/1951 | 1/1/1951 | ORNL9768 | Stack for Bldg. 9769 | | 1/1/1951 | | ORNL9769 | Old Incinerator | | | | ORNL9769 | Biology Research Lab. (at Y-12) | | 1/1/1951 | | ORNL9770-1 | Pump House | | 1/1/1951 | | ORNL9770-2 | Pump House | | 1/1/1951 | 1/1/1951 | ORNL9770-3 | Pump House | | 1/1/1951 | | ORNL9770-4 | Pump House | | 1/1/1951 | | ORNL9929-1 | Warehouse | | 1/1/1951 | | ORNL9929-2 | Warehouse | | 1/1/1951 | 1 | ORNL9929-3 | Warehouse | | 1/1/1951 | 1 | ORNL9966 | Warehouse | | 1/1/1951 | | ORNL9982 | Head House (Includes Greenhouses) | | | | ORNL9982 | Greenhouse (at Y-12) | | 1/1/1951 | | ORNL9986 | Rabbit Hutch | | | | ORNLCHEM | Chemistry Division | | | | ORNLFUS | Fusion Research | | | | ORNLMED | Medical Division | | | | ORNLMETAL | Metallurgy | | | | ORNLPHYS | Physics Research and Development | | | | ORNLRADISO | Radioisotope Division | | | | ORNLSEP | Separations Development Division | | | | ORNLSSTATE | Solid State Physics | | | 1/1/1951 | ORNLY-12 | SEE8111,3140,9207,9208,9210,9621,9723-22 | ## Appendix D Y-12 H&S Report Air Sampling Summary Y-12 IH/HP Report Summary Results Trichloroethylene, Air | _ | | - 1 | - | t | - 1 | 1 | | 1 | · i | | 1 | T | | | | - 1 | ī | í | . 1 | . [ | | |--------------------------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------|--------|--------|--------|--------|--------|----------|--------|--------|--------|--------|--------|--------| | | İ | | | | | | | | | - | | | | | | | | | | | | | nent | | | | | | | | | · | | | | : | | | | | | | | | | Comment | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | 1. 4 | | | | 5 14<br>5 1 | | | | _ | | | | | | N, * | | | | Top hips | | | | | _ | _ | | % > MPL | 5 | 33 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 40 | 0 | 17 | 17 | 18.4 | 0 | 0 | 0 | 0 | 9.4 | 0 | 0 | | Number of % > MPL | Samples | 3 | 2 | ₹. | 20 | 75 | 24 | 0 | 22 | 194 | 14 | 52 | 41 | 343 | 0 | 0 | 0 | 10 | 32 | 7 | 0 | | | | | | | | | | | | | | | | | | | | | | | | | tion | | 2 | 7 | 4-4 | 2 | 7 | 4-4 | 4-4 | | | | | | | | | | | | | | | Location | | 9212 | 9212 | 6204-4 | 9212 | 9212 | 9204-4 | 9204-4 | | | | | | | | | | | | | | | 6 | | | | | | | | | | | | _ | | | | | | - | | | | | ampl | | nal | onal | onal | Sual | nal | onal | onal | | | | | | | | | | !<br> | | | | | of St | | Operational | | | | | | | | | | | | | | Max Allowable Type of Sample | | ö | o | op | d | o | g | Ö | | | | | | | | | | | | | | | ē | SUC | | | | | | | | | | | | | | | | | | | | | | owak | tratio | Шď | mdc | mdc | Ed | mď | mdo | mdc | md | mdc | mdo | mdc | mdc | mdo | md | mdc | mdc | md | md | md | md | | × A | oncentrations | 200ppm | | Co | | | | | | | | | | | | | | | L | | | | | | | Quarter | | L | 2 | 2 | 4 | _ | - | 2 | _ | 2 | 3 | 4 | _ | 2 | 3 | 4 | က | 4 | _ | 2 | 3 | | Que | | | | | | | | | | | | Ĺ | - | | | Ĺ | | | | | | | Year | | 1954 | 1954 | 1954 | 1954 | 1955 | 1955 | 1955 | 1956 | 1956 | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | 1959 | 1959 | 1960 | 1960 | 1960 | | _ | : | ľ | - | - | <b> </b> | ۲ | | - | - | - | - | - | Ť | - | | - | - | - | - | - | - | | | | | | | | | | | | | | | | | | | | | | | | Y-12 IH/HP Report Summary Results Perchloroethylene, Air | % > MPL Comment | , | 0 | 4 | က | 16 | 26 | 6.4 | 19.9 | 2.5 | 14.8 | 29.6 | 8.2 | | A | 14.9 | 9<br>14.9<br>20.5 | 20.5<br>20.5<br>22.2 | 20.5<br>22.2<br>31.6 | 9<br>20.5<br>22.2<br>31.6 | 20.5<br>22.2<br>31.6<br>16.5 | 9<br>14.9<br>20.5<br>22.2<br>31.6<br>16.5<br>21.15 | 14.9<br>20.5<br>22.2<br>31.6<br>16.5<br>14.37 | 9<br>14.9<br>20.5<br>22.2<br>31.6<br>16.5<br>11.15<br>14.29<br>7.3 | 9<br>14.9<br>20.5<br>22.2<br>31.6<br>16.5<br>14.37<br>14.29<br>7.3 | 20.5<br>20.5<br>22.2<br>31.6<br>16.5<br>11.15<br>14.37<br>17.3<br>17.6<br>no. above MAC | | | | | | |-----------------------------------|----------------|--------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----|--------|-------------------|----------------------------|--------------------------------------|------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|--------------------------------------------------------------------|------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------| | | Samples | 31 ( | 37 78 | 28 | 19 1 | 27 2 | 235 6. | 422 19 | 232 2. | 189 14 | 118 29 | 73 8 | | 68 | | | | | | | | | | | | | | | | | | | S | | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | | | | - | | | | | | | | | | | | | | | | | | | Type of Sample Location Number of | | | | The second secon | | | | - | | | | | - | | | | | | | | | | | | | | | | | | | Mex Allowable | Concentrations | 200ppm | 200ppm | 200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>100ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>100ppm<br>100ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>100ppm<br>100ppm | 200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>200ppm<br>100ppm<br>100ppm | | Quarter | etja<br>Nitz | 1 | 2 | က | 4 | - | 2 | က | 4 | - | 2 | က | 4 | | | 1 | 1 2 8 | - C & 4 | - 2 e 4 - | <b>-</b> 2 8 4 <b>-</b> 2 | L 2 & 4 L 2 & | - 0 m 4 - 0 m 4 | - 2 E 4 - 2 E 4 | - 2 c 4 - 2 c 4 - 2 | - 2 c 4 - 2 c 6 4 - 2 c | - 2 E 4 - 2 E 4 - 2 E 4 | | - 2 c 4 - 2 c 4 - 2 c 4 - 2 | - 2 c 4 - 2 c 4 - 2 c | - 2 c 4 - 2 c 4 - 2 c 4 | | Year | | 1956 | 1956 | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | 1958 | 1958 | 1958 | 1958 | | 1959 | 1959<br>1959 | 1959<br>1959<br>1959 | 1959<br>1959<br>1959 | 1959<br>1959<br>1959<br>1960 | 1959<br>1959<br>1959<br>1960<br>1960 | 1959<br>1959<br>1959<br>1960<br>1960 | 1959<br>1959<br>1959<br>1960<br>1960<br>1960 | 1959<br>1959<br>1959<br>1960<br>1960<br>1960 | 1959<br>1959<br>1959<br>1960<br>1960<br>1960<br>1961 | 1959<br>1959<br>1959<br>1960<br>1960<br>1961<br>1961<br>1961 | 1959<br>1959<br>1959<br>1960<br>1960<br>1961<br>1961<br>1961 | 1959<br>1959<br>1959<br>1960<br>1960<br>1961<br>1961<br>1961<br>1961 | 1959<br>1959<br>1959<br>1960<br>1960<br>1961<br>1961<br>1961<br>1962 | 1959<br>1959<br>1959<br>1960<br>1960<br>1961<br>1961<br>1961<br>1962<br>1962 | 1959<br>1959<br>1959<br>1960<br>1960<br>1961<br>1961<br>1962<br>1962<br>1962 | Y-12 IH/HP Report Summary Results Lead, Air | Number of % > MPL Comment | | | | | | 2 | | | | | | | 7 | 7 | | |---------------------------|---------------------------|----------|----------|--------------|----------|----------|----------|----------|----------|-------------------|----------|----------------------|----------------------------------|----------------------------------------------|----------------------------------------------------------| | N < % | | 0 | | 0 | 0 | 24.2 | 2.3 | 0 | 12 | - | 0 | 41.7 | 0 41. | 0 0 0 | 0 4 0 0 0 | | | Samples | 9 | 0 | 80 | 20 | 33 | 98 | <b>-</b> | 100 | | 5 | 5<br>12 | 5<br>12<br>0 | 5<br>12<br>0<br>32 | 5<br>12<br>0<br>32<br>13 | | Quarter Max Allowable | Concentrations | .15mg/M3 | .15mg/M3 | .15mg/M3 | .15mg/M3 | .20mg/M3 | .20mg/M3 | 200ug/M3 | 200ug/M3 | | 200ug/M3 | 200ug/M3<br>200ug/M3 | 200ug/M3<br>200ug/M3<br>200ug/M3 | 200ug/M3<br>200ug/M3<br>200ug/M3<br>200ug/M3 | 200ug/M3<br>200ug/M3<br>200ug/M3<br>200ug/M3<br>200ug/M3 | | Quarter | | 3 | 4 | <del>-</del> | 2 | ဗ | 4 | _ | 2 | The second second | 8 | £ 4 | 6 4 - | 2 4 3 | e 4 - 2 e | | Year | Faula<br>Spirit<br>Till 1 | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | 1958 | 1958 | | 1958 | 1958<br>1958 | 1958<br>1958<br>1959 | 1958<br>1958<br>1959 | 1958<br>1958<br>1959<br>1959 | Y-12 IH/HP Report Summary Results Cyanide, Air | MPL Comment | | 0 | | 0 | 0 | 0 | 0 | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | | 0 Hydrogen Cyanide | | 1 | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | | 0 Hydrogen Cyanide | | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | 0 Hydrogen Cyanide | | | 1 obtained during controlled exp. | | |--------------------|----------------|-------------|-------------|-------------------|-------------|-------------|----------------|--------------------|--------------------|--------|--------------------|--------|--------|--------------------|--------------------|--------------------|--------|--------------------|--------|--------------------|--------------------|--------------------|--------------------|--------------------|--------|--------------------|--------------------|--------------------|--------------------|--------|--------|-----------------------------------|---| | of % > MPL | | | | | _ | | | | | | | _ | | ) | ) | | | | | ) | ) | ) | | ) | | | ) | | 0 | 0 | 0 | | _ | | Number o | Samples | 4 | 0 | 0 | 20 | 15 | 15 | 41 | 51 | 34 | 9 | 23 | 13 | 0 | 36 | 30 | 32 | 22 | 29 | . 22 | 12 | 30 | 56 | 42 | 48 | 14 | 0 | 16 | 16 | 16 | 93 | 49 | • | | Location Number of | | Y-12 | 9212 | 9212 | 9212 | 9212 | 9212 | | | | | | | | | | | | | | | | | | | · | | | 3 a | | | | - | | Type of Sample | | Operational | Operational | Operational | Operational | General Air | Breathing Zone | | | | | | | | | | | | | | | | 4%.<br>1 | | | | | | | | | | | | Max Allowable | Concentrations | 5.0mg/M3 | 5.0mg/M3 | 5.0mg/ <b>M</b> 3 | 5.0mg/M3 | 5.0mg/M3 | 5.0mg/M3 | 10 ppm | | Quarter | | - | 1 | 2 | 3 | 4 | 4 | - | 2 | က | 4 | _ | 2 | က | 4 | - | 2 | 3 | 4 | - | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | က | 4 | _ | | | Year | | 1953 | 1955 | 1955 | 1955 | 1955 | 1955 | 1956 | 1956 | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | 1958 | 1958 | 1958 | 1958 | 1959 | 1959 | 1959 | 1959 | 1960 | 1960 | 1960 | 1960 | 1961 | 1961 | 1961 | 1961 | 1962 | | Y-12 IH/HP Report Summary Results Cyanide, Air | ear | Quarter | | Max Allowable Type of Sample Location Number of % > MPL | Location | Number of | % > MPL | Comment | |-----|---------|--------|-----------------------------------------------------------------|----------|-----------|---------|------------------| | | | ပ | | | Samples | | | | 962 | 4 | 10 ppm | | | 43 | 0 | Hydrogen Cyanide | | 963 | _ | 10 ppm | | | 80 | 0 | Hydrogen Cyanide | Y-12 IH/HP Report Summary Results Fluoride, Air | Year | Quarter | Max Allowable | Max Allowable Type of Sample | Location | Location Number of % > MPL Comment | % > MPL | Comment | |------|--------------|----------------|------------------------------|----------|------------------------------------|---------|---------| | | | Concentrations | | | Samples | | | | 1 | 2 | 2.5mg/M3 | Operational | Y-12 | 8 | 0 | | | t | <del>-</del> | 2.5mg/M3 | Operational | 9201-3 | 12 | 29 | | | | . 2 | 2.5mg/M3 | Operational | 9201-3 | | | - | | 1 | 4 | 2.5mg/M3 | Operational | 9766 | 4 | 0 | • | | | _ | | Operational | Stack | 0 | | | | 1 | - | 2.5mg/M3 | Operational | Outside | 11 | 0 | | | 1 | 2 | | Operational | Stack | - 0 | 0 | | | i | 2 | 2.5mg/M3 | Operational | Outside | 0 | 0 | | | 1 | က | 2.5mg/M3 | Breathing Zone | 9211 | 0 | - | | | 1 | - | 2.5mg/M3 | | | 6 | 0 | dust | | | 2 | 2.5mg/M3 | | | 0 | | dust | | 1 | က | 2.5mg/M3 | | | 0 | 0 | dust | | | 4 | 2.5mg/M3 | | | 9 | 0 | dust | | | | | | | | | | Y-12 IH/HP Report Summary Results Cadmium, Air | | 10<br>0<br>24<br>0<br>28.6<br>0 | 20<br>26<br>21<br>21<br>6<br>6<br>0 | | | 100ug/M3<br>100ug/M3<br>100ug/M3<br>100ug/M3<br>100ug/M3 | 1 8 4 - 2 8 4 | | |---------|---------------------------------|-------------------------------------|----------|-------------------------------------------------------------------------------------|----------------------------------------------------------|---------------|-------------| | | | 0 | | | 00ug/M3 | 7 | 2 | | | 28 | 14 | | | 100ug/M3 | 7 | 1 | | | 4 | 15 | 9212 | Breathing Zone | .1mg/M3 | ` • | 4 | | | 0 | 0 | 9212 | Operational | .1mg/M3 | • | 2 | | | 0 | 12 | 9212 | Operational | .1mg/M3 | Τ. | 1 | | | 0 | 12 | 9212 | Operational | .1mg/M3 | ` | 4 | | | | Samples | | | Concentrations | Con | Con | | Comment | % > MPL | Number of | Location | Quarter Max Allowable Type of Sample Location Number of % > MPL Comment | Allowable | Max | Quarter Max | Y-12 IH/HP Report Summary Results Silica, Air | Year | Quarter | Max Allowable | Type of Sample Location | Location | Number of % > MPL | % > MPL | Comment | |------|---------|----------------|---------------------------|----------|---------------------|---------|---------| | | £ 1 | Concentrations | | | Samples | | | | 1953 | 2 | 5mppci | Operational | Y-12 | 10 | 100 | | | | | | | | | | | Y-12 IH/HP Repon summary Results Plutonium, Air | Ţ | | Γ | | | • | • | | | | |-------------------------------------------------------------------------|----------------|-------------|-------------|-------------|---------------|-------------|-------------|---------------|---------------| | Comme | | | | | | | , | | | | % > MPL | | + | 0 | ₽ | | _ | 80 | 0 | | | Number of | Samples | 150 | 165 | 09 | 0 | 100 | 25 | 130 | 0 | | Location | | 9202 | 9205 | 9205 | 9205 | 9995 | 9666 | 9895 | 9666 | | Quarter Max Allowable Type of Sample Location Number of % > MPL Comment | | General Air | General Air | General Air | Operational - | General Air | Operational | General Air | Operational | | Max Allowable | Concentrations | EW/w/p6 | EW/w/p6 | 9d/m/M3 | 9d/m/M3 | 9d/m/M3 | 9d/m/M3 | 6.3x10-5ug/M3 | 6.3x10-5ug/M3 | | Quarter | | 4 | - | 2 | က | က | ر<br>3 | 4 | 4 | | Year | | 1954 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | Y-12 IH/HP Report Summary Results Lithium, Air | Comment | 1 | | MPL Based on Irritation Level |-------------------------|----------------|-------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | % > MPL | | | 14 | 20 | 0 | 0 | 29 | 0 | 0 | 0 | 28 | | | Number of | Samples | 10 | | 101 | သ | 9 | 135 | 90 | 20 | က | | 0 | | Location | - | 9204-4 | 9204-4 | 9704-4 | Y-12 | 9204-2 | 9204-2 | ADP Areas | Alloy Areas | Y-12 | | | | e Type of Sampl | | General Air | General Air | General Air | General Air | Operational | Operational | Operational | Stack | Outdoors | | | | Quarter Max Allowable | Concentrations | | 35ug/M3 | Quarter | | 4 | _ | | 4 | 1 | 2 | 3 | 4 | 4 | 1 | 2 | | Year | | 1953 | 1954 | 1954 | 1954 | 1955 | 1955 | 1955 | 1955 | 1955 | 1956 | 1956 | Y-12 IH/HP Report Summary Results Beryllium, Air | Comment | | | Total challenges or come as the same of th | | | | | | | | | | | | | | | | | | | Operational BZ | 1. | - | | | | | | | | | , | | |------------------------|----------------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------------|-------------|-------------|----------------|-------------|----------|----------|----------|----------|----------|----------|----------|-------| | % > MPL | | 9 | | 0 | 4 | 7 | 0 | 0 | <b>\&gt;</b> | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 2 | 0 | 0 | 1.6 | 0 | | | Number of | Samples | 80 | <u></u> | . 64 | 71 | 27 | 458 | - 19 | 35 | 88 | 141 | 30 | 61 | 5 | 52 | - | 150 | 120 | 3 | 189 | 156 | <b>4</b> | 3 | 125 | 10 | 0 | 423 | 233 | 182 | 329 | 423 | 562 | 543 | ZVZ | | Location | | | | Total and the same of | • | Y-12 | Y-12 | Y-12 | γ-12 | Y-12 | 9266 | 926 | 9266 | 9766 | 9266 | 9766 | 9266 | 9266 | 9266 | 926 | 9266 | 9266 | 9734-2 | 9266 | 92/6 | 9212 | | | | | | | | | | llowable Type of Sampl | | | | | | Operational | General Air | Operational | Operational | General Air | General Air | Operational | General Air | Operational | General Air | Operational | General Air | General Air | Operational | General Air | General Air | <b>Breathing Zone</b> | Operational | General Air | Breathing Zone | Operational | | | | | | | | | | Max Allowable | Concentrations | 2.0ug/M3 | | 2.0ug/M3 | | | 2.0ug/M3 0.000 | | Quarter | | | | | | - | _ | 2 | 3 | 3 | 4 | 4 | _ | _ | 2 | 2 | 4 | - | _ | 2 | က | 3 | က | 4 | 4 | 4 | - | 2 | က | 4 | _ | 2 | က | V | | Year | | 1952 | 1952 | 1952 | 1952 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1954 | 1954 | 1954 | 1954 | 1954 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1956 | 1956 | 1956 | 1956 | 1957 | 1957 | 1957 | 4057 | Y-12 IH/HP Report Summary Results Beryllium, Air | 1 | | 1 | 1 | 1 | ŀ | 1 | 1 | | 1 | . : ; | | / 1 | 1 | | 1 | | | | . 1 | | | | |-----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|----------|----------|----------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|----------|----------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|----------|----------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | Comment. | • | | | | | | - | | | | | | | | | No. above MAC | % > MPL | | 0 | 0 | 0 | 0.3 | 0.05 | 0.2 | 0.08 | 0.02 | 90.0 | 90.0 | 0.57 | 0.91 | 6.0 | 3.38 | 1476 | 1323 | 913 | 288 | 81 | 225 | 46 | | Number of | Samples | 866 | 1849 | 3195 | 3248 | 4156 | 8806 | 9462 | 8787 | 8952 | 9116 | 9203 | 8911 | 8398 | 12026 | 14344 | 15609 | 12630 | 9495 | 9923 | 9654 | 6380 | | Location | | | | | | | A WALLAND THE COLUMN T | | | | | | ij ša | | | | | | | | | | | Type of Sampl | | | | | | | | | | | | The second section of the second section of the second section of the second section s | | | | | | | | | | | | Max Allowable Type of Sampl | Concentrations | 2.0ug/M3 | Quarter | | - | 2 | 3 | 4 | - | 2 | က | 4 | - | 7 | က | 4 | - | 2 | က | 4 | - | 2 | က | 7 | | | Year | Victoria de la constanta | 1958 | 1958 | 1958 | 1958 | 1959 | 1959 | 1959 | 1959 | 1960 | 1960 | 1960 | 1960 | 1961 | 1961 | 1961 | 1961 | 1962 | 1962 | 1962 | 1962 | 1963 | Y-12 IH/HP reports Summary Reports Mercury, Air | | T | - | _ | | - | | | 1 | _ | į | - 1 | - | | | | | | | | | | | | | <del></del> , | | - | <u> </u> | - | | - <u></u> | 1000 100 | | | |---------------------------------|------|--------------|----------|----------|----------|----------|-------------|-------------|-------------|-------------|------------------|------------------|------------------|-----------------|------------------|-----------------|------------------|-----------------|------------------|----------|------------------|-----------------|------------------|-----------------|------------------|--------|------------------|-----------------|------------------|-----------------|------------------|------------------|------------------|-----------------| | Comment | | | | T. | | | | | | | | | | | | | | | | | | , | ٠. | | | | - V | | | | | | ı | , | | % > MPL | 19 | 5 1 | , | 14 | 34 | 48 | 15 | 20 | 16 | 31 | 71 | 33 | 19 | 0 | - | 22 | 48 | 30 | . 28 | | 4 | 12 | 22 | | 99 | | 30 | 21 | 18 | | 24 | 2 | 9 | 17 | | Number of<br>Samples | | | | | | | 62 | 3248 | 25 | 3266 | 797 | 1752 | 1518 | 100 | 2832 | 915 | 1797 | 6 | 1216 | 10 | 648 | 1044 | 1196 | | 1502 | | 1851 | 1136 | 1750 | | 227 | 09 | 2890 | 1307 | | Location | | 7.7 | | | • | | Y-12 | Y-12 | Y-12 | Y-12 | 9202 | 9201-2 | 9204-4 | 9204-4 | 9204-4 | 9204-4 | 9201-2 | 9201-2 | 9202 | . 9204-4 | 9204-4 | 9204-4 | 9201-2 | 9201-2 | 9202 | 9204-4 | 9204-4 | 9204-4 | 9201-2 | 9201-2 | 9202 | Y-12 | 9204-4 | 9204-4 | | Type of Sample | | | | | | | Operational | General Air | Operational | General Air | Spot General Air | Spot General Air | Spot General Air | ous Reading Gen | Spot General Air | ous Reading Gen | Spot General Air | ous Reading Gen | Spot General Air | Duct | Spot General Air | ous Reading Gen | Spot General Air | ous Reading Gen | Spot General Air | Duct | Spot General Air | ous Reading Gen | Spot General Air | ous Reading Gen | Spot General Air | Spot General Air | Spot General Air | ous Reading Gen | | Max Allowable<br>Concentrations | | 0. 1111g/Wi3 | 0.1mg/M3 | 0.1mg/M3 | 0.1mg/M3 | 0.1mg/M3 | 0.1mg/M3 | 0.1mg/M3 | | 0.1mg/M3 | | Quarter | | | | | | | _ | | 2 | 2 | က | က | က | က | 4 | 4 | 4 | 4 | 4 | 4 | | | - | - | _ | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 4 | 4 | | Year | 1052 | 1932 | 1952 | 1952 | 1952 | 1952 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | Y-12 IH/HP reports summary Reports Mercury, Air | Year | Quarter | Max Allowable | Type of Sample | Location | Number of | % > MPL | Comment | |------|---------|----------------|------------------|-----------------|-----------|---------|---------| | | | Concentrations | | | Samples | - | _ | | 1954 | 4 | 0.1mg/M3 | Spot General Air | 9201-2 | 2149 | 52 | | | 1954 | 4 | 0.1mg/M3 | ous Reading Gen | 9201-2 | 22 | 73 | | | 1954 | 7 | 0.1mg/M3 | Spot General Air | Y-12 | 25 | 10 | | | 1954 | 4 | 0.1mg/M3 | Duct | 9204-4 | 16 | | | | 1955 | - | 0.1mg/M3 | Spot General Air | 9204-4 | 2680 | ဖ | | | 1955 | - | 0.1mg/M3 | ous Reading Gen | 9204-4 | 1204 | 18 | | | 1955 | - | 0.1mg/M3 | Spot General Air | 9201-2 | 2028 | 54 | | | 1955 | - | 0.1mg/M3 | ous Reading Gen | 9201-2 | 6 | 78 | | | 1955 | _ | 0.1mg/M3 | Spot General Air | 9202 | 0 | | | | 1955 | _ | 0.1mg/M3 | Spot General Air | 9201-5 | 0 | | | | 1955 | - | 0.1mg/M3 | ous Reading Gen | 9201-5 | 0 | | | | 1955 | _ | 0.1mg/M3 | Spot General Air | -12,Other Area | 0 | , , | | | 1955 | | 0.1mg/M3 | Operational Duct | 9204-4 | 16 | 0 | -2.1 | | 1955 | 2 | 0.1mg/M3 | Spot General Air | 9201-2 | 2775 | 40 | | | 1955 | 2 | 0.1mg/M3 | ous Reading Gen | 9201-2 | 0 | 0 | | | 1955 | 2 | 0.1mg/M3 | Spot General Air | 9201-5 | 14985 | 45 | | | 1955 | 2 | 0.1mg/M3 | ous Reading Gen | \$201-5 | 785 | 90 | | | 1955 | 2 | 0.1mg/M3 | Spot General Air | 9202 | 0 | 0 | | | 1955 | 2 | 0.1mg/M3 | Spot General Air | 9204-4 | 2200 | 8 | | | 1955 | 2 | 0.1mg/M3 | ous Reading Gen | 9204-4 | 700 | 37 | | | 1955 | 2 | 0.1mg/M3 | Spot General Air | -12, Other Area | 0 | 0 | | | 1955 | င | 0.1mg/M3 | Spot General Air | 9201-2 | 2225 | 19 | | | 1955 | 3 | 0.1mg/M3 | Spot General Air | 9201-4 | 12250 | 83 | | | 1955 | က | 0.1mg/M3 | Spot General Air | 9201-5 | 1170 | 84 | | | 1955 | 3 | 0.1mg/M3 | ous Reading Gen | 9201-5 | 575 | 68 | _ | | 1955 | က | 0.1mg/M3 | Spot General Air | 9204-4 | 4600 | 13 | • | | 1955 | 3 | 0.1mg/M3 | ous Reading Gen | 9204-4 | 825 | 33 | | | 1955 | က | 0.1mg/M3 | Spot General Air | -12, Other Area | 3100 | 25 | | | 1955 | 4 | 0.1mg/M3 | Spot General Air | 9201-2 | . 2930 | 44 | | | 1955 | 4 | 0.1mg/M3 | Spot General Air | 9201-4 | 17950 | 74 | | | 1955 | 4 | 0.1mg/M3 | Spot General Air | 9201-5 | 25900 | 74 | | | 1955 | 4 | 0.1mg/M3 | ous Reading Gen | 9201-5 | . 175 | 48- | | | 1955 | 4 | 0.1mg/M3 | Spot General Air | 9204-4 | 3200 | 11 | • | Y-12 IH/HP reports Summary Reports Mercury, Air | L Comment | 4 | | | | | e e e e e e e e e e e e e e e e e e e | | | | | | | | | | | | | THE CONTRACT OF O | | | | | | | No. above MAC | No. above MAC | No. above MAC | No. above MAC | No. above MAC | No. above MAC | |----------------|----------------|-----------------|------------------|----------|----------|---------------------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|----------|----------|----------|----------|----------|---------------|---------------|---------------|---------------|---------------|---------------| | % > MPL | , | 18 | 56 | 38 | 19 | 18 | 6 | 4.1 | 2.1 | 1.9 | 2.2 | 2.05 | 3.25 | 9.9 | 3.8 | 9.7 | 10.5 | 9.9 | 4.8 | 3.5 | 6.01 | 6.1 | 3.45 | 3.08 | 0.94 | 42 | 80 | 87 | 94 | 125 | 176 | | Number of | Samples | 735 | 1000 | 73488 | 87942 | 86126 | 73185 | 77078 | 73856 | 58483 | 40507 | 42742 | 26468 | 25557 | 24064 | 22289 | 17750 | 12878 | 11444 | 12345 | 11746 | 11334 | 11529 | 11217 | 9813 | 5029 | 4591 | 5342 | 4261 | - 4120 | 3616 | | Location | | 9204-4 | -12, Other Area | | | | | | | | | | | | | - | | | | | | 3 | | | | | | | | | | | Type of Sample | | ous Reading Gen | Spot General Air | | | | | | | | | - | | | | | | | | 2 - | | | | | | | - | | | | | | Max Allowable | Concentrations | 0.1mg/M3 100ug/M3 .10mg/M3 | .10mg/M3 | .10mg/M3 | | Quarter | | 4 | 4 | _ | 2 | င | 4 | · · | 2 | 3 | 4 | _ | 2 | 3 | 4 | <b>-</b> | 2 | က | 4 | _ | 2 | က | 4 | - | 2 | 3 | က | 1 | 2 | 3 | 4 | | Year | | 1955 | 1955 | 1956 | 1956 | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | 1958 | 1958 | 1958 | 1958 | 1959 | 1959 | 1959 | 1959 | 1960 | 1960 | 1960 | 1960 | 1961 | 1961 | 1961 | 1961 | 1962 | 1962 | 1962 | 1962 | Y-12 Report Summary Results Mercury Monthly, Air | | | | | | - | | | | | | | | | | • | · | | | | | | | ١, | | | | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | <u> </u> | |-------------------------|--------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|--------|----------------------|----------------------|--------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|--------|---------------------------------------|--------|----------| | Comments | | Hand Written # Taken | Hand Written # Taken | Hand Written # Taken | | Hand Written # Taken | | | | | Air Concentration mg/M3 | 0.32 | 0.33 | 0.22 | 0.33 | 0.24 | 0.2 | 0.24 | 0.23 | 0.21 | 0.21 | 0.28 | 0.2 | 0.2 | 0.15 | 0.11 | 0.11 | 90:0 | 60.0 | 0.05 | 0.1 | 0.05 | 0.1 | 0.05 | 0.1 | 0.06 | 0.1 | 0.05 | 0.1 | 0.04 | 0.07 | 0.04 | 0.07 | 0.04 | 0.05 | | % > MPL | 93 | 88 | 85 | 87 | 83 | 87 | 83 | 85 | 77 | 77 | 81 | | 72.5 | 69 | 41 | 49.7 | 9.7 | 22.5 | 4 | 28 | သ | 26 | 4.6 | 27 | 9 | 30 | က | 30 | 1.6 | 21 | 5.2 | 16.7 | 3.2 | 10.2 | | Number of Samples | 2791 | 3233 | 4156 | 4098 | 7534 | 6064 | 5686 | 9052 | 5734 | 7429 | 7073 | 8379 | 7224 | 9556 | 8492 | 13605 | 10373 | 15026 | 10116 | 17027 | 11199 | 15219 | 10943 | 14182 | 10676 | 10838 | 11416 | 12843 | 7417 | 15299 | 7569 | 15868 | 8962 | 15017 | | Location | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-5 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | | Month | 2 | 7 | 8 | œ | 6 | 9 | 10 | 10 | <b>—</b> | 11 | 12 | 12 | 1 | 1 | 2 | 2 | က | က | 4 | 4 | 5 | သ | 9 | 9 | 7 | 7 | œ | 80 | 6 | 6 | 10 | 10 | = | 11 | | Year | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | 1956 | Y-12 Report Summary Results Mercury Monthly, Air | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 1.7 | | | | | • | , | |-------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|------|--------|--------|------|--------|--------|------|--------|--------|------|--------|--------|------|--------|--------|------|--------|--------| | Comments | | | | | | | | | | | | | | | | | | | | | | | | | - | | | | | | | • | • | | | Air Concentration mg/M3 | 0.04 | 0.05 | 0.04 | 0.04 | 0.04 | 0.04 | 0.03 | 0.04 | 0.03 | 0.04 | 0.03 | 0.04 | 0.04 | 0.03 | 0.03 | 0.04 | | 0.02 | 0.03 | | 0.03 | 0.03 | | 0.02 | 0.02 | | 0.02 | 0.03 | | 0.02- | 0.02 | | 0.02 | 0.02 | | % > MPL | 3.8 | 8.3 | 7.9 | 3.7 | 4.6 | 3.4 | 2 | 2.8 | 2.1 | 1.3 | 6.0 | 1.6 | 2.7 | 11 | 1.31 | 0.2 | 23.1 | 1.05 | 0.31 | 23.6 | 2.08 | 0.53 | 31.2 | 1.17 | 0.56 | 16.6 | 2.33 | 1.47 | 9.4 | 0.88 | 1.56 | 9.83 | 2.13 | 1.88 | | Number of Samples | 8132 | 13131 | 11104 | 15726 | 9450 | 13601 | 9619 | 14103 | 0696 | 13973 | 10132 | 14237 | 9278 | 12582 | 9457 | 13277 | 515 | 7470 | 11017 | 801 | 5509 | 7938 | 610 | 5782 | 8616 | 524 | 4679 | 7331 | 089 | 4416 | 6430 | 610 | 5544 | 7899 | | Location | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 9201-4 | 9201-5 | 8110 | 9201-4 | 9201-5 | 8110 | 9201-4 | 9201-5 | 8110 | 9201-4 | 9201-5 | 8110 | 9201-4 | 9201-5 | 8110 | 9201-4 | 9201-5 | 8110 | 9201-4 | 9201-5 | | Month | 12 | 12 | | _ | 2 | 2 | 3 | € € | 4 | 4 | 2 | 5 | 9 | 9 | 7 | 7 | 7 | 8 | 8 | 8 | 6 | 6 | 6 | 10 | 10 | 10 | F | 1 | 11 | 12 | 12 | 12 | _ | - | | Year | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1957 | 1958 | 1958 | Y-12 Report Summary Results Mercury Monthly, Air | | | | And the second s | | | | | | - | | | | 2) 80.49 | A Company | | | | | | - | | | | | | | | | | | | | | | |-------------------------|------|------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|------|------|--------|--------|------|------|--------|--------|----------|-----------|--------|--------|-------|------|--------|--------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------|-------|------|--------|--------|-------|------|--------|--------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Comments | | | e der eine der der der der der der der der der de | | | | | | | 4 | | 0.05 | | | 3 | | | | | | - | and designation of the contract contrac | | | | | | | • | | • | | | The second secon | | Air Concentration mg/M3 | | 0.02 | 0.02 | 0.02 | | 0.03 | 0.02 | 0.02 | | 0.04 | 0.02 | 0.03 | | 0.04 | 0.03 | 0.02 | | 0.05 | 0.04 | 0.02 | | 0.04 | 0.05 | 0.02 | | 0.03 | 0.03 | 0.02 | | 0.02 | 0.03 | 0.02 | | | | % > MPL | 8.05 | 2.65 | 1.03 | 1.18 | 7.29 | 3.75 | 1.22 | 0.97 | 19.2 | 7.1 | 0.95 | 0.95 | 11.47 | 6.48 | 3.5 | 9.0 | 28.52 | 9.13 | 4.77 | 1.4 | 28.52 | 10.81 | 11.78 | 1.17 | 50.45 | 3.66 | 0.99 | 1.2 | 45.38 | 0 | 1.02 | 1.07 | 23.81 | _ | | Number of Samples | 634 | 264 | 5416 | 7271 | 584 | 240 | 5581 | 7823 | 551 | 252 | 3877 | 5371 | 619 | 216 | 2828 | 3861 | 589 | 252 | 2893 | 3872 | 589 | 259 | 4135 | 4008 | 785 | 164 | 2916 | 4002 | 681 | 161 | 3028 | 3842 | 651 | | | Location | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 8086 | 9201-4 | 9201-5 | 8110 | 8086 | 9201-4 | 9201-5 | 8110 | 8086 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 8086 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | | | Month | 1 | | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 5 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 8 | 8 | 8 | 8 | တ | 6 | 6 | A | | Year | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | | Y-12 Report Summary Results Mercury Monthly, Air | | | | | | | | | A VANCO CONTRACTOR OF THE PARTY | | | | | | | | | | | | | | า 3/13/59 | | | 1 | | • | | | | | | | | |-------------------------|--------|--------|-------|------|--------|--------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------|-------|------|--------|--------|------|------|--------|--------|------------|------|--------|----------------------------------|-------|------|--------|--------|-------|------|--------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|--------|--------| | Comments | 4 | | | | | | | | | | | | | | | | | | no samples | | | ading involing shut down 3/13/59 | | | | 4 | | | | | | | • | | | Air Concentration mg/M3 | 0.02 | 0.02 | | 0.04 | 0.03 | 0.03 | | 0.04 | 0.02 | 0.03 | | 0.04 | 0.03 | 0.04 | | 0.04 | 0.03 | 0.03 | | 0.03 | 0.02 | 0.04 | | 0.03 | 0.03 | 0.05 | - | 0.03 | 0.03 | 0.07 - | The second secon | 0.03 | 0.03 | 0.04 | | % > MPL | 0.17 | 1.77 | 20.61 | 4.35 | 1.2 | 2.33 | 34.44 | 3.95 | 0.76 | 4.16 | 12.63 | 7.74 | 2.37 | 11.14 | 4.69 | 8.73 | 2.76 | 7.13 | | 6.58 | 3.44 | 16.54 | 12.26 | 1.98 | 3.45 | 24.28 | 20.97 | 2.94 | 5.04 | 20.2 | 25.97 | 5.42 | 3.58 | 14.02 | | Number of Samples | 3189 | 4236 | 713 | 253 | 2659 | 3473 | 572 | 228 | 3012 | 4014 | 681 | 263 | 2989 | 3853 | 341 | 252 | 2717 | 3490 | | 228 | 2730 | 3827 | 310 | 252 | 2958 | 2208 | 682 | 204 | 2539 | 1653 | 620 | 240 | 2512 | 745 | | Location | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 8086 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201.5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | | Month | 10 | 10 | 10 | 10 | 11 | 1 | - | | 12 | 12 | 12 | 12 | _ | _ | - | - | 2 | 2 | 2 | 2 | က | က | က | က | 4 | 4 | 4 | 4 | ည | ഹ | ည | ည | 9 | 9 | | Year | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1958 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | Y-12 Report Summary Results Mercury Monthly, Air | | | | | | | | | | | | The second secon | | | | | | | | | | | | 1 | | | | THE PERSON NAMED IN COLUMN TWO IS NOT NAM | | | | | | - | | |-------------------------|-------|------|--------|--------|-------|------|--------|--------|-------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|-------|------|--------|--------|-------|--------|--------|--------|------|------|--------|--------|------|------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|------|------|--------|--------|------|------| | Comments | | | | | | | | | | | The state of s | | | | - | | | | | | | | | | | | | | , | | | | | | | Air Concentration mg/M3 | | 0.03 | 0.03 | 0.04 | | 0.02 | 0.04 | 0.05 | | 0.04 | 0.03 | 0.04 | | 0.02 | 0.02 | 0.03 | | . 0.03 | 5.02 | 0.04 | | 0.03 | 0.02 | 0.03 | - N | 0.03 | 0.02 | 0.04 | | 0.02 | 0.02 | 0.02 | | 0.02 | | % > MPL | 22.42 | 0.83 | 3.72 | 3.47 | 19.35 | 1.84 | 5.43 | 7.67 | 21.65 | 11.11 | 2.72 | 4.16 | 19.82 | 0.83 | 1.33 | 3.81 | 16.42 | 3.91 | 2.35 | 4.19 | 9.08 | 1.11 | 3.78 | 23.09 | 9.34 | 1.11 | 1.69 | 7.4 | 7.76 | 0.52 | 2.88 | 0.29 | 6.33 | 1.93 | | Number of Samples | 699 | 120 | 2504 | 695 | 682 | 108 | 2320 | 691 | 651 | 108 | 2278 | 770 | 641 | 120 | 2258 | 639 | 609 | 180 | 2173 | 644 | 551 | 180 | 2537 | 693 | 578 | 180 | 1955 | 797 | 580 | 192 | 2122 | 681 | 585 | 207 | | Location | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | | Month | 9 | 9 | 7 | 7 | 7 | 7 | æ | ω | ω | 8 | တ | 6 | 6 | တ | 10 | 10 | 10 | 10 | 11 | 1 | _ | = | 12 | 12 | 12 | 12 | _ | 1 | - | - | 2 | 2 | 2 | 2 | | Year | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1 1 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1959 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | Y-12 Report Summary Results Mercury Monthly, Air | ומשו | MON | LOCATION | in the second se | | i a consequencia ingrino | | | |------|-----|----------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|--------------------------|------|---| | 1960 | 3 | 9201-4 | 2695 | 2.67 | 0.02 | | | | 1960 | ო | 9201-5 | 748 | 0 | 0.02 | | | | 1960 | က | 8110 | 638 | 15.36 | | | | | 1960 | ო | 9808 | 273 | 1.83 | 0.02 | | | | 1960 | 4 | 9201-4 | 2305 | 3.9 | 0.02 | • | | | 1960 | 4 | 9201-5 | 620 | 3.22 | 0.04 | - | | | 1960 | 4 | 8110 | 568 | 14.79 | | - | | | 1960 | 4 | 9808 | 247 | 0.81 | 0.03 | | | | 1960 | 2 | 9201-4 | 2434 | 4.27 | 0.03 | | | | 1960 | 2 | 9201-5 | 748 | 3.07 | 0.03 | | | | 1960 | 5 | 8110 | 357 | 13.72 | - W | | | | 1960 | S. | 9808 | 278 | 0.72 | 0.03 | | | | 1960 | 9 | 9201-4 | 2604 | 6.45 | 0.03 | | | | 1960 | 9 | 9201-5 | 683 | 11.42 | 0.05 | | | | 1960 | 9 | 8110 | 418 | 18.66 | | | | | 1960 | 9 | 9808 | 308 | 2.6 | 0.03 | | | | 1960 | 7 | 9201-4 | 2126 | 96.9 | 0.04 | | | | 1960 | 7 | 9201-5 | 641 | 11.54 | 0.05 | | | | 1960 | 7 | 8110 | 322 | 9.01 | | | 2 | | 1960 | 7 | 9808 | 252 | 5.16 | 0.04 | | | | 1960 | æ | 9201-4 | 2766 | 4.27 | 0.03 | | | | 1960 | ω | 9201-5 | 7.41 | 13.22 | 90.0 | | | | 1960 | ω | 8110 | 390 | 12.56 | | | | | 1960 | æ | 9808 | 289 | 2.08 | 0.03 | . *: | | | 1960 | 6 | 9201-4 | 2279 | 2.98 | 0.03 | | | | 1960 | 6 | 9201-5 | 729 | 7.96 | 0.04 | | | | 1960 | 6 | 8110 | 354 | 6.78 | | • | | | 1960 | တ | 9808 | 294 | 1.7 | 0.03 | | | | 1960 | 10 | 9201-4 | 2432 | 2.59 | 0.02 | | | | 1960 | 10 | 9201-5 | 782 | 4.73 | 0.03 | | | | 1960 | 10 | 8110 | 339 | 6.19 | | | | | 1960 | 10 | 9808 | 266 | 3.38 | 0.03 | | | | 1960 | 7 | 9201-4 | 2455 | 2.73 | 0.02 | | | | 0007 | | | | | | | | Y-12 Report Summary Results Mercury Monthly, Air | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ar . | | | | |-------------------------|------|------|--------|--------|------|------|--------|------|------|--------|------|------|--------|------|------|-------------|------|------|--------|------|------|--------|------|------|--------|------|------|--------|------|--------|--------|------|------|--------| | Comments | | | | | | | | | | | | | | | | MANAGAMA, M | | | | | | | | | | | | | | | | | • | | | Air Concentration mg/M3 | 140 | 0.03 | 0.03 | 0.03 | | 0.02 | 0.03 | | 0.02 | 0.02 | | 0.02 | 0.02 | | 0.02 | 0.02 | | 0.01 | 0.01 | | 0.01 | 0.02 | | 0.01 | 0.02 | | 0.01 | 0.02 | | 0.01 - | 0.02 | • | 0.01 | | | % > MPL. | 6.16 | 2.26 | 3.95 | 3.41 | 1.16 | 1.1 | 3.77 | 0.86 | 1.68 | 2.02 | 5.22 | 6.0 | 0.86 | 9.58 | 1.27 | 0.33 | 8.24 | 0.67 | 0.08 | 3.53 | 0 | 0.99 | 0 | 0 | 4 | 0 | 0 | 20 | _ | 0 | 16 | 0 | o | • | | Number of Samples | 357 | 266 | 2379 | 733 | 346 | 182 | 2415 | 349 | 238 | 1880 | 249 | 205 | 2557 | 334 | 315 | 2286 | 340 | 300 | 2453 | 85 | 180 | 2321 | 89 | 120 | 955 | 17 | 15 | 1910 | 34 | 45 | 1554 | 17 | 30 | | | Location | 8110 | 9808 | 9201-4 | 9201-5 | 8110 | 9808 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 8086 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 9808 | 9201-4 | | Month | 11 | 11 | 15 | 12 | 12 | 12 | 1 | 1 | 1 | 2 | 2 | 2 | က | က | 3 | 4 | 4: | 4 | 5 | 5 | 5 | 9 | 9 | 9 | 7 | 7 | 2 | 8 | 8 | æ | 6 | 6 | 6 | 10 | | Year | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | Y-12 Report Summary Results Mercury Monthly, Air | | | | | | | | _ | | |-------------------------------------------------------|------|------|--------|------|------|--------|------|------| | Comments | | | | • | | | | | | Com | | | | | | | | | | on mg/M3 | | | | • | | | | | | Number of Samples % > MPL Air Concentration mg/M3 | | | | | | | | | | _ A | | _ | | | | | | | | % > MPI | | | | | - | | | | | Samples | | | | | | | | · | | Number of | | | | | | | | | | Location | 8110 | 8086 | 9201-4 | 8110 | 9808 | 9201-4 | 8110 | 8086 | | Month | 10 | 10 | 11 | 11 | 7 | 12 | 12 | 12 | | Year | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | 1961 | Y-12 IH/HP Report Summary Results All Alpha, Air | Quarter | Max Allowable Type of Sampl | Type of Sampl | Location | Number of | % > MPL | % > MPL Comment | |---------|-----------------------------|---------------|----------|-----------|---------|-----------------| | | Concentrations | | | Samples | • | ş | | | 7d/m/ <b>M</b> 3 | Outdoor | Y-12 | 171 | 0 | | | | 7d/m/M3 | Outdoor | Y-12 | 171 | 0 | | | | | Outdoor | Y-12 | 129 | 0 | - 10 | | | 7d/m/M3 | Outdoor | Y-12 | 270 | 0 | | | | 7d/m/M3 | Outdoor | Y12 | 84 | 0 | | | | 7d/m/M3 | Outdoor | Y-12 | 80 | 0 | | | | 7d/m/M3 | Outdoor | Y-12 | 80 | 0 | | | | 7d/m/M3 | Outdoor | Y-12 | 99 | 0 | · | | | 7d/m/M3 | Outdoor | Y-12 | 215 | 17 | | | | \$ | | | | | | Y-12IH/HP Report Summary Results Enriched Uranium, Air | 1952 1 Concentrations Samples 60 1952 1 42 42 1952 2 42 42 1952 3 42 42 1953 4 70d/m/M3 General Ari 9212 253 55 1953 1 70d/m/M3 General Ari 9212 1800 3 1953 2 70d/m/M3 General Ari 9212 3377 40 1953 3 70d/m/M3 General Ari 9212 264 37 1953 3 70d/m/M3 General Ari 9212 223 5 1954 4 70d/m/M3 General Ari 9212 223 5 1954 4 70d/m/M3 General Ari 9212 2250 12 1954 4 70d/m/M3 General Ari 9212 2250 12 1954 4 70d/m/M3 General Ari 9212 2250 12 | Year | Quarter | Max Allowable Type of Sampl | Type of Sampl | Location | Number of | % > MPL | Comment | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|---------|-----------------------------|---------------|----------|-----------|---------|---------------------------------------------------------------------| | 1 7.0d/m/M3 Operational 9212 25.3 6.0 3 4 7.0d/m/M3 Operational 9212 1800 3 1 7.0d/m/M3 General Air 9999212 1800 3 2 7.0d/m/M3 General Air 9999212 3476 2 3 7.0d/m/M3 General Air 9999212 3476 2 4 7.0d/m/M3 General Air 9999212 3476 2 3 7.0d/m/M3 General Air 9999212 3476 2 4 7.0d/m/M3 General Air 9999212 3476 3 4 7.0d/m/M3 General Air 9212 223 3 5 7.0d/m/M3 General Air 9212 223 3 4 7.0d/m/M3 General Air 9212 245 38 4 5.ug/M3 General Air 9212 245 38 4 5.ug/M3 General Air 9206 348 | | | Concentrations | | | | | | | 2 42 3 42 4 42 4 70d/m/M3 Operational 9212 253 55 5 70d/m/M3 General Air 9212 1800 3 2 70d/m/M3 General Air 9212 3476 2 3 70d/m/M3 General Air 929212 3476 2 3 70d/m/M3 General Air 9212 264 37 4 70d/m/M3 General Air 9212 264 37 4 70d/m/M3 General Air 9212 264 37 4 70d/m/M3 General Air 9212 266 22 5 5ug/M3 Operational 9212 245 36 4 5ug/M3 General Air 9212 245 36 5 5ug/M3 Operational 9212 245 36 4 5ug/M3 Operational 9212 366 34 5 5ug/M3 Operational 9212 366 36 | 1952 | - | | | | | 09 | | | 3 3 4 70d/m/M3 Operational 9212 253 55 1 70d/m/M3 General Air 9212 1800 3 2 70d/m/M3 General Air 9212 377 40 2 70d/m/M3 General Air 999212 3476 2 2 70d/m/M3 General Air 9212 3476 2 2 70d/m/M3 General Air 9212 3476 2 3 70d/m/M3 General Air 9212 264 37 4 70d/m/M3 General Air 9212 223 36 5 5ug/M3 Operational 9212 250 36 4 5ug/M3 General Air 9212 250 34 5 5ug/M3 General Air 9206 69 50 4 5ug/M3 Operational 9212 3270 34 4 5ug/M3 Operational 9212 366 <td>1952</td> <td>2</td> <td></td> <td></td> <td></td> <td></td> <td>42</td> <td>٠</td> | 1952 | 2 | | | | | 42 | ٠ | | 4 70d/m/M3 Operational 9212 253 55 1 70d/m/M3 General Air 9212 1800 3 2 70d/m/M3 General Air 9212 3476 2 2 70d/m/M3 General Air 9212 3520 30 3 70d/m/M3 General Air 9212 264 37 4 70d/m/M3 Operational 9212 264 37 4 70d/m/M3 Operational 9212 250 12 4 70d/m/M3 Operational 9212 250 12 2 5ug/M3 Operational 9212 2250 12 4 70d/m/M3 General Air 9212 276 36 2 5ug/M3 General Air 9212 245 38 4 5ug/M3 General Air 9206 69 50 4 5ug/M3 General Air 9206 58 43 5ug | 1952 | က | | | | , | | | | 1 70d/m/M3 Operational 9212 253 55 1 70d/m/M3 General Air 9212 1800 3 2 70d/m/M3 General Air 9212 377 40 3 70d/m/M3 General Air 9212 3620 30 3 70d/m/M3 General Air 9212 264 37 4 70d/m/M3 General Air 9212 264 37 4 70d/m/M3 General Air 9212 223 52 5 5ug/M3 Operational 9212 2250 12 6 5ug/M3 Operational 9212 245 38 4 5ug/M3 Operational 9212 245 38 4 5ug/M3 Operational 9212 245 38 4 5ug/M3 General Air 9206 348 34 1 5ug/M3 General Air 9212 266 291 1 <td>1952</td> <td>4</td> <td></td> <td></td> <td>•</td> <td></td> <td></td> <td></td> | 1952 | 4 | | | • | | | | | 1 70d/m/M3 General Air 9212 1800 2 70d/m/M3 Operational 9212 377 2 70d/m/M3 General Air 9922 3476 3 70d/m/M3 General Air 9212 3520 3 70d/m/M3 General Air 9212 264 4 70d/m/M3 General Air 9212 223 4 70d/m/M3 Operational 9212 223 5 Lig/M3 Operational 9212 276 2 5ug/M3 Operational 9212 276 4 5ug/M3 Operational 9212 245 5 5ug/M3 Operational 9212 346 4 5ug/M3 Operational 9206 348 5 5ug/M3 General Air 9206 58 1 5ug/M3 General Air 9206 58 1 5ug/M3 General Air 9206 58 2 < | 1953 | ~ | 70d/m/M3 | Operational | 9212 | 253 | 55 | | | 2 70d/m/M3 Operational 9212 377- 2 70d/m/M3 General Air 999212 3476 3 70d/m/M3 General Air 9212 3520 4 70d/m/M3 Operational 9212 264 4 70d/m/M3 Operational 9212 223 4 70d/m/M3 Operational 9212 276 2 5ug/M3 Operational 9212 276 4 5ug/M3 General Air 9212 245 4 5ug/M3 General Air 9212 245 4 5ug/M3 General Air 9212 245 4 5ug/M3 General Air 9206 348 5 5ug/M3 General Air 9206 348 1 5ug/M3 General Air 9206 388 1 5ug/M3 General Air 9206 386 2 5ug/M3 General Air 9206 3300 | 1953 | - | 70d/m/M3 | General Air | 9212 | 1800 | 3 | - | | 2 70d/m/M3 General Air 9999212 3476 3 70d/m/M3 General Air 9212 3520 3 70d/m/M3 General Air 9212 264 4 70d/m/M3 General Air 9212 223 4 70d/m/M3 Operational 9212 2250 1 General Air 9212 276 2 5ug/M3 Operational 9212 245 4 5ug/M3 Operational 9212 245 4 5ug/M3 Operational 9212 3270 4 5ug/M3 Operational 9212 3270 4 5ug/M3 General Air 9206 348 4 5ug/M3 General Air 9206 348 5 5ug/M3 General Air 9206 386 1 5ug/M3 General Air 9206 38 2 5ug/M3 General Air 9206 75 2 5u | 1953 | 2 | 70d/m/M3 | Operational | 9212 | 377 | 40 | | | 3 70d/m/M3 General Air 9212 3520 3 70d/m/M3 Operational 9212 264 4 70d/m/M3 General Air 9212 223 1 General Air 9212 2250 1 General Air 9212 2250 2 5ug/M3 General Air 9212 276 2 5ug/M3 General Air 9212 245 4 5ug/M3 General Air 9212 3270 4 5ug/M3 General Air 9212 365 4 5ug/M3 General Air 9206 69 4 5ug/M3 General Air 9206 69 4 5ug/M3 General Air 9206 388 1 5ug/M3 General Air 9206 586 1 5ug/M3 General Air 9206 586 2 5ug/M3 General Air 9206 586 2 5ug/M3 General Ai | 1953 | 2 | 70d/m/M3 | General Air | 9999212 | 3476 | 2 | | | 3 70d/m/M3 Operational 9212 264 4 70d/m/M3 General Air 9212 223 1 70d/m/M3 General Air 9212 2250 1 General Air 9212 2250 2 5ug/M3 General Air 9212 276 2 .5ug/M3 General Air 9212 245 4 .5ug/M3 General Air 9212 3270 4 .5ug/M3 General Air 9206 348 4 .5ug/M3 General Air 9206 388 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/ | 1953 | က | 70d/m/M3 | General Air | 9212 | 3520 | 30 | + | | 4 70d/m/M3 General Air 9212 223 1 General Air 9212 2250 1 General Air 9212 2250 2 5ug/M3 General Air 9212 276 2 5ug/M3 General Air 9212 2652 4 5ug/M3 Operational 9212 3270 4 5ug/M3 General Air 9212 3270 4 5ug/M3 General Air 9206 348 4 5ug/M3 General Air 9206 388 1 5ug/M3 General Air 9206 58 1 5ug/M3 General Air 9206 58 1 5ug/M3 General Air 9206 58 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air | 1953 | က | 70d/m/M3 | Operational | 9212 | 264 | 37 | | | 4 70d/m/M3 Operational 9212 223 1 General Air 9212 2250 2 .5ug/M3 General Air 9212 276 2 .5ug/M3 General Air 9212 245 4 .5ug/M3 General Air 9212 245 4 .5ug/M3 General Air 9212 3270 4 .5ug/M3 General Air 9206 69 4 .5ug/M3 General Air 9206 348 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 </td <td>1953</td> <td>4</td> <td>70d/m/M3</td> <td>General Air</td> <td>9212</td> <td>4117</td> <td>13</td> <td></td> | 1953 | 4 | 70d/m/M3 | General Air | 9212 | 4117 | 13 | | | 1 General Air 9212 2250 1 Operational 9212 276 2 .5ug/M3 General Air 9212 245 2 .5ug/M3 Operational 9212 245 4 .5ug/M3 General Air 9212 3270 4 .5ug/M3 Operational 9206 69 4 .5ug/M3 General Air 9206 348 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air | 1953 | 4 | 70d/m/M3 | Operational | 9212 | 223 | 52 | 5.00 | | 1 Operational 9212 276 2 .5ug/M3 General Air 9212 2652 2 .5ug/M3 Operational 9212 245 4 .5ug/M3 General Air 9212 3270 4 .5ug/M3 Operational 9212 348 4 .5ug/M3 General Air 9206 69 4 .5ug/M3 General Air 9206 348 1 .5ug/M3 General Air 9206 388 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9212 285 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 3 .5ug/M3 </td <td>1954</td> <td>-</td> <td></td> <td>General Air</td> <td>9212</td> <td>2250</td> <td>12</td> <td></td> | 1954 | - | | General Air | 9212 | 2250 | 12 | | | 2 5ug/M3 General Air 92.12 2652 2 5ug/M3 Operational 9212 245 4 5ug/M3 General Air 9212 3270 4 5ug/M3 Operational 9206 69 4 5ug/M3 General Air 9206 348 1 5ug/M3 General Air 9206 348 1 5ug/M3 General Air 9206 388 1 5ug/M3 General Air 9206 58 1 5ug/M3 General Air 9206 58 1 5ug/M3 General Air 9206 58 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air 9206 75 3 5ug/M3 General Air 9206 75 3 | 1954 | - | | Operational | 9212 | 276 | 35 | | | 2 .5ug/M3 Operational 9212 245 4 .5ug/M3 General Air 9212 3270 4 .5ug/M3 Operational 9206 69 4 .5ug/M3 Operational 9206 348 1 .5ug/M3 General Air 9206 388 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 3 .5ug/M3 General Air 9206 75 3 .5ug/M3 General Air 9206 75 3 | 1954 | 2 | .5ug/M3 | General Air | 92.12 | 2652 | 20 | | | 4 .5ug/M3 General Air 9212 3270 4 .5ug/M3 Operational 9212 302 4 .5ug/M3 General Air 9206 69 1 .5ug/M3 General Air 9206 348 1 .5ug/M3 General Air 9206 388 1 .5ug/M3 Operational 9206 58 1 .5ug/M3 General Air 995 151 2 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 3 .5ug/M3 General Air 9206 75 3 .5ug/M3 General Air 9206 75 3 | 1954 | 2 | .5ug/M3 | Operational | 9212 | 245 | 38 | | | 4 .5ug/M3 Operational 9212 302 4 .5ug/M3 Operational 9206 69 1 .5ug/M3 General Air 9206 348 1 .5ug/M3 General Air 9212 266 1 .5ug/M3 General Air 9206 388 1 .5ug/M3 General Air 9206 58 2 .5ug/M3 General Air 9212 285 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9206 75 3 <td>1954</td> <td>4</td> <td>.5ug/M3</td> <td>General Air</td> <td>9212</td> <td>3270</td> <td>2</td> <td></td> | 1954 | 4 | .5ug/M3 | General Air | 9212 | 3270 | 2 | | | 4 .5ug/M3 Operational 9206 69 4 .5ug/M3 General Air 9206 348 1 .5ug/M3 General Air 9212 3572 1 .5ug/M3 General Air 9206 388 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 9212 3300 2 .5ug/M3 General Air 9206 1675 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 75 3 .5ug/M3 General Air 9206 75 <td< td=""><td>1954</td><td>4</td><td>.5ug/M3</td><td>Operational</td><td>9212</td><td>302</td><td>34</td><td></td></td<> | 1954 | 4 | .5ug/M3 | Operational | 9212 | 302 | 34 | | | 4 5ug/M3 General Air 9206 348 1 5ug/M3 General Air 9212 3572 1 5ug/M3 General Air 9206 388 1 5ug/M3 General Air 9206 58 1 5ug/M3 General Air 995 151 2 5ug/M3 General Air 9212 285 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air 9206 75 2 5ug/M3 General Air 9995 0 2 5ug/M3 General Air 9995 0 3 5ug/M3 General Air 9212 7300 3 5ug/M3 General Air 9212 75 3 5ug/M3 General Air 9206 75 3 5ug/M3 General Air 9212 75 3 5ug/M3 General Air 9206 76 3 5ug/ | 1954 | 4 | .5ug/M3 | Operational | 9206 | 69 | 20 | | | 1 .5ug/M3 General Air 9212 3572 1 .5ug/M3 Operational 9212 266 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 995 151 2 .5ug/M3 General Air 9212 285 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 75 3 .5ug/M3 General Air 9206 75 3 .5ug/M3 General Air 9206 75 3 .5ug/M3 General Air 9206 75 | 1954 | 4 | 5ug/M3 | General Air | 9206 | 348 | 34 | | | 1 .5ug/M3 Operational 9212 266 1 .5ug/M3 General Air 9206 58 1 .5ug/M3 General Air 995 151 2 .5ug/M3 General Air 9212 285 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9995 0 2 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 75 3 .5ug/M3 General Air 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | - | .5ug/M3 | General Air | 9212 | 3572 | - 5 | | | 1 .5ug/M3 General Air 9206 388 1 .5ug/M3 General Air 995 151 2 .5ug/M3 General Air 9212 3300 2 .5ug/M3 Operational 9212 285 2 .5ug/M3 General Air 9206 75 2 .5ug/M3 General Air 9995 0 2 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 75 3 .5ug/M3 General Air 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | - | .5ug/M3 | Operational | 9212 | 266 | 291 | 1. | | 1 5ug/M3 Operational 9206 58 1 5ug/M3 General Air 995 151 2 5ug/M3 General Air 9212 285 2 5ug/M3 General Air 9206 1675 2 5ug/M3 Operational 9206 75 2 5ug/M3 General Air 9995 0 3 5ug/M3 General Air 9212 7300 3 5ug/M3 Operational 9212 75 3 5ug/M3 General Air 9206 2800 3 5ug/M3 General Air 9206 2800 | 1955 | - | .5ug/M3 | General Air | 9206 | 388 | 26 | | | 1 5ug/M3 General Air 995 151 2 .5ug/M3 General Air 9212 3300 2 .5ug/M3 Operational 9206 1675 2 .5ug/M3 Operational 9206 75 2 .5ug/M3 General Air 9995 0 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 Operational 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | - | 5ug/M3 | Operational | 9206 | 58 | 43 | | | 2 .5ug/M3 General Air 9212 3300 2 .5ug/M3 Operational 9212 285 2 .5ug/M3 General Air 9206 1675 2 .5ug/M3 General Air 9995 0 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 Operational 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | - | .5ug/M3 | General Air | 995 | 151 | 0 | | | 2 .5ug/M3 Operational 9212 285 2 .5ug/M3 General Air 9206 1675 2 .5ug/M3 Operational 9206 75 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 Operational 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | 7 | .5ug/M3 | General Air | 9212 | 3300 | 2 | | | 2 .5ug/M3 General Air 9206 1675 2 .5ug/M3 Operational 9206 75 3 .5ug/M3 General Air 9995 0 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 General Air 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | 2 | .5ug/M3 | Operational | 9212 | 285 | 35 | | | 2 .5ug/M3 Operational 9206 75 2 .5ug/M3 General Air 9995 0 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 Operational 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | 2 | .5ug/M3 | General Air | 9206 | 1675 | 18 | TO COME TO STATE OF STREET, ST. | | 2 .5ug/M3 General Air 9995 0 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 Operational 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | 2 | .5ug/M3 | Operational | 9206 | 75 | 30 | | | 3 .5ug/M3 General Air 9212 7300 3 .5ug/M3 Operational 9212 75 3 .5ug/M3 General Air 9206 2800 | 1955 | 2 | .5ug/M3 | General Air | 9885 | 0 | 0 | | | 3 .5ug/M3 Operational 9212 75 75 3 .5ug/M3 General Air 9206 2800 | 1955 | က | .5ug/M3 | General Air | 9212 | 7300 | ည | | | 3 .5ug/M3 General Air 9206 2800 | 1955 | ဗ | .5ug/M3 | Operational | 9212 | 75 | 90 | | | | 1955 | ဗ | .5ug/M3 | General Air | 9206 | 2800 | 4 | - | Y-12IH/HP Report Summary Results Enriched Uranium, Air | Year | Quarter | Max Allowable Type of Sampl | Type of Sampl | Location | Number of | % > MPL | % > MPL Comment | |------|---------|-----------------------------|---------------|----------|------------------------|---------|-----------------| | | | Concentrations | | | Samples | | • | | 1955 | 3 | .5ug/M3 | Operational | 9206 | 150 | 30 | | | 1955 | 3 | .5ug/M3 | General Air | 9995 | 75 | 0 | | | 1955 | 4 | 5ug/M3 | General Air | 9212 | 4300 | 9 | | | 1955 | 4 | .5ug/M3 | Operational | 9212 | 255 | 47 | | | 1955 | 4 | .5ug/M3 | General Air | 9206 | 1450 | 7 | | | 1955 | 4 | .5ug/M3 | Operational | 9206 | 220 | 34 | | | 1955 | 4 | .5ug/M3 | General Air | 9666 | 130 | 0 | | | 1955 | 4 | .5ug/M3 | Operational | 9995 | 12 × 12 × 12 × 13 × 15 | 0 | | Y-12 IH/HP Report Summary Results Uranium, Air | | | | | | | | | | | | | | | and the second | | | | | | | | | | | | | | designer 1 | | | | • | 1207 | | |-----------------------------|----------------|-------------|-------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|----------------|-------------|---------------------------------------|-------------|-------------|------|-------------|-------------|-------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|-------------|-------------|-------------|------|---------|-------------|-------------|-------------|-------------| | Comment | | | A | 100 mm (100 mm) | | | | | | | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | | | | No Data | | • | • | | | % > MPL | | 46 | 30 | 31 | 41 | 21 | 19 | 2 | 33 | - | 38 | 23 | _ | 37 | 33 | က | 56 | 33 | 0 | 7 | 15 | 7 | 20 | and the state of t | 3 | 25 | 0 | 11 | | Z | 10 | . 20 | 10 | 20 | | Number of | Samples | | | | | 136 | 251 | 1956 | 164 | 2438 | 100 | 52 | 2470 | 89 | 5 | 2916 | 85 | 18 | 10 | 2238 | 204 | 75 | 40 | | 1398 | 75 | 366 | 134 | 50 | • | 1930 | 139 | 9 | 69 . | | Location | | | | 3.7 | | 9206 | 9212 | 9212 | 9212 | 9212 | 9206 | Rest of Y-12 | 9212 | 9212 | 9206 | 9212 | 9212 | 9206 | 9211 | 9212 | 9212 | 9206 | 9206 | 9211 | 9212 | 9212 | 9206 | 9206 | 9212 | | 9212 | 9212 | 9206 | 9206 | | Type of Sampl | | Operational | Operational | Operational | Operational | Operational | Operational | General Air | Operational | General Air | Operational | Operational | General Air | Operational | Operational | General Air | Operational | Operational | Duct | General Air | Operational | General Air | Operational | Duct | General Air | Operational | General Air | Operational | Duct | | General Air | Operational | General Air | Operational | | Max Allowable Type of Sampl | Concentrations | - | | | | 50ug/M3 | 50ug/M3 | 50ug/M3 | 50ug/M3 | 50ug/M3 | | 50ug/M3 | 50ug/M3 | 50ug/M3 | 50ug/M3 | | | 50ug/M3 | 50ug/M3 | 50ug/M3 | 50ug/M3 | | Quarter | | 1 | 2 | က | 4 | _ | <b>~</b> | _ | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | - | <del></del> | - | - | <b>-</b> | 2 | 2 | 2 | 2 | 2 | 3 | 4 | 7 | 4 | 4 | | Year | | 1952 | 1952 | 1952 | 1952 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1953 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | 1954 | Y-12 IH/HP Report Summary Results Uranium, Air | | | | | | | | | | | | | | | 71 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | | | | £ | | | | | | |-----------------------------|----------------|------|-------------|-------------|-------------|-------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|-------------|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|-------------|-------------|-------------|-------------|-----------------------------------|----------|----------|----------|----------------------------|----------------------------| | Comment | | | | 4 | | | | | | | | State of the | 100 | 2000年代の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の大学の | we will be a second of the sec | | | | | | Based on Chemical Toxicity (dust) | | Fume | Fume | Based on Chemical Toxicity | Based on Chemical Toxicity | | % > MPL | | | 0 | 7.5 | 16 | 20 | 48 | 1.75 | | 7 | 06 | 40 | 17 | 86 | | 06 | 2 | 82 | 35 | 80 | 0 - | | 0 | 19.2 | 0 | 0 | | Number of | Samples | 3 | 176 | 15 | 1808 | 159 | 127 | 0 | 2 | 2160 | 370 | 40 | 1900 | 160 | 0 | 30 | 1940 | 175 | 55 | 30 | 3 | 0 | 3 | 26 | 2 | 0 | | Location | | 9212 | 9885 | 9201-2 | 9212 | 9212 | 9206 | 9206 | 9212 | 9212 | 9212 | 9206 | 9212 | 9212 | 9206 | 9211 | 9212 | 9212 | 9206 | 9211 | | | | | | | | ype of Sampl | - | Duct | General Air | Operational | General Air | Operational | Operational | Duct | Duct | General Air | Operational | Operational | General Air | Operational | Operational | Operational | General Air | Operational | Operational | Operational | | | | | | | | Max Allowable Type of Sampl | Concentrations | | 50ug/M3 | 50ug/M3 | 50ug/M3 | 50ug/M3 | 50ug/M3 | and the state of t | | 50ug/M3 .15mg/M3 | .15mg/M3 | .15mg/M3 | .15mg/M3 | .15mg/M3 | .15mg/M3 | | Quarter | | 4 | 4 | 4 | 1 | | - | _ | | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | ** | - | 2 | 1 | 2 | က | 4 | | Year | | 1954 | 1954 | 1954 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1955 | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | Y-12 H&S Report Urine Data Summary ## Y-12 IH/HP Report Summary Results Cadmium, Urine | | | | and the second second | the state of the Control of the state | |------|---------|--------------|-----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Year | Quarter | Total Number | % > MPL | MAC | | | | of Analyses | | | | 1958 | 4 | 54 | 0. | .15ug/ml | | 1960 | 4 | 0 | 0 | .10mg/L | | 1962 | 1 | 0 | 0 | .10mg/L | | 1962 | 2 | 2 | 0 | . 10mg/L | | 1962 | 3 | 0 | 0 | .10mg/L | # Y-12 IH/HP Report Summary Results Fluorides, Urine | Year | Quarter | Total Number | % > MPL | Max. Allowable Concentrations | |------|---------|--------------|---------|-------------------------------| | | | of Analyses | 2.5 | | | 1958 | 2 | 17 | 5.9 | 4 ppm | | 1958 | 3 | 33 | 0 | .15mg/L | | 1958 | 4 | 46 | 0 | 4 ppm | | 1959 | 1 | . 80 | 0 | . A | | 1959 | 2 | 97 | 0 | 4 ppm | | 1959 | 2 | 97 | 8.6 | 2 ppm | | 1959 | 3 | 84 | 8.3 | 4 ppm | | 1959 | 3 | 84 | 36.9 | 2 ppm | | 1959 | 4 | 81 | 4.9 | 4 ppm | | 1959 | 4 | 81 | 39.5 | 2 ppm | | 1960 | 1 | 81 | 2.5 | 4 ppm | | 1960 | 1 | 81 | 56.8 | 2 ppm | | 1960 | 2 | 43 | 0 | 4 ppm | | 1960 | 2 | 43 | 53.5 | 2 ppm . | | 1960 | 3 | 0 | 0 | 4 ppm | | 1960 | 3 | 0 | 0 | 2 ppm | | 1960 | 4 | 66 | 1.5 | 4 ppm | | 1960 | 4 | 66 | 12.1 | 2 ppm | | 1961 | 1 | 55 | 0 | 4 ppm | | 1961 | 1 | 55 | 10 | 2 ppm | | 1961 | 2 | 0 | 0 | 4 ppm | | 1961 | 3 | 0 | 0 | 4 ppm | | 1961 | 4 | 0 | 0 | 4 ppm | Y-12 IH/HP Report Summary Results Lead, Urine | Year | Quarter | Quarter Total Number | % > MPL | MAC | Comments | |------|---------|----------------------|---------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | of Analyses | | | | | 1958 | 2 | 210 | 0 | .15mg/L | | | 1958 | ဌ | 7 | 0 | .15mg/L | | | 1958 | 4 | 92 | 0.13 | .15mg/L | This includes 39 samples from O. R. Processing Personnel | | 1959 | _ | 23 | 8.7 | .15mg/L | DIIION ARIBODO | | 1959 | 2 | 30 | 0 | .15mg/L | 34 from OR Processing Co. | | 1959 | က | 20 | 0 | .15mg/L | 37 from ORPC 36 Samples from Lab Racklon | | 1959 | 7 | 102 | 0 | .15mg/L | 37 ORPC | | 1960 | | 64 | 0 | .15mg/L | 45 ORPC | | 1960 | 2 | 112 | 0 | .15mg/L | 37 ORPC | | 1960 | 3 | 17 | 0 | .15mg/L | The second secon | | 1960 | 4 | 27 | 0 | .15mg/L | | | 1961 | _ | 15 | 0 | .15ma/L | | | 1961 | 2 | 12 | 0 | .15mg/L | | | 1961 | 3 | 14 | | .15mg/L | | | 1961 | 4 | 10 | 2 | .15ma/L | | | 1962 | _ | 15 | 0 | .15ma/L | | | 1962 | 2 | 15 | 0 | .15mg/L | | | 1962 | ო | 7 | 0 | .15ma/L | | | 1962 | 4 | 45 | 0 | .15mg/L | <b>\11</b> | | 1963 | - | 41 | 0 | .15ma/L | | | | | | | 1 | | Y-12 IH/HP Report Summary Results Mercury, Urine | | i 1 | 1 | | 1 | 1 | ŀ | 1 | 1 | 1 | 1 | 1 | 1 55 | is. | 1 - | - | <u>, ,</u> | 1 | <u>. 5</u> | <u> </u> | | 1 | | | | | | | | <u> </u> | | | | | | |--------------|----------------------|--------|--------|--------|--------|--------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------|--------|--------|--------|--------|--------|------------|--------|------------|----------|--------|--------|--------|-----------------------------|--------|--------|-----------------------|--------|--------|----------|--------|--------|--------|--------|--------| | Comments | | | | | | | | The state of s | S Park | | | | | | | | | | 7-1 | | | | 38 from Ferguson Const. Co. | | | 9 Ferguson Const. Co. | | | | | | | • | | | MAC | | .3mg/L 3mg/L | .3mg/L | % > MPL | | | e Tat | | | | 24 | 34 | 26 | 29.5 | 26.5 | 15 | 9.6 | | 5.4 | 7.6 | 4.2 | 3.9 | 8.8 | 11.1 | 5.9 | 5.2 | 7.1 | 5 | 4.9 | 2.1 | 2 | 1.7 | 6.0 | 7 | 3 | _ | 2 | 0 | | Total Number | of Analyses(Samples) | | | | • | | 988 | 868 | 921 | 1875 | 1948 | 1301 | 1213 | 1104 | 936 | 1017 | 088 | 799 | 928 | 953 | 888 | 793 | 229 | 481 | 450 | 426 | 398 | 408 | 228 | 194 | 257 | 212 | 191 | 180 | | % > MPL | | 5.3 | 9 | 0 | 0 | 9.4 | 21.6 | 32 | 28 | 27.5 | 29 | 18.2 | 12 | 9.9 | 6.4 | 5.8 | 3.2 | 3.9 | 8.9 | 8.4 | 5.8 | 5.7 | 7.5 | 5.8 | 3.1 | 2.8 | 2.3 | 2.2 | 0.9 | 4 | 3 | | 2 | 0 | | Total Number | of Analyses(People) | | | | | | 776 | 756 | 793 | 931 | 1090 | 888 | 889 | 902 | 748 | 730 | 730 | 689 | 658 | 593 | 588 | 565 | 454 | 345 | 324 | 289 | 262 | 277 | 225 | 181 | 207 | 200 | 186 | 179 | | Quarter | | 4 | - | 5 | 3 | 4 | 2 | 3 | 4 | - | 7 | 3 | 4 | - | 2 | 3 | 4 | - | 2 | က | 4 | - | 2 | 3 | 4 | _ | 2 | က | 4 | - | 2 | 3 | 4 | 1 | | Year | | 1952 | 1953 | 1953 | 1953 | 1953 | 1955 | 1955 | 1955 | 1956 | 1956 | 1956 | 1956 | 1957 | 1957 | 1957 | 1957 | 1958 | 1958 | 1958 | 1958 | 1959 | 1959 | 1959 | 1959 | 1960 | 1960 | 1960 | 1960 | 1961 | 1961 | 1961 | 1961 | 1962 | Y-12 IH/HP Report Summary Results Mercury, Urine Y-12 IH/HP Report Summary Results Uranium, Urine | | | | _ | | | | |-------------------------------|---------------|------------------------|------------------------|------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Max. Allowable Concentrations | | 50 Micrograms/24 hours | 50 Micrograms/24 hours | 50 Micrograms/24 hours | 50 Micrograms/24 hours | 50 Micrograms/24 hours | | Positive Fi | VMR (special) | | | | And the second s | The second secon | | % > MPL | | 2.7 | 0.55 | 2 | 3.5 | 8.8 | | Total Number | of Analyses | | | ectivs. | | | | Quarter | | 4 | _ | 2 | က | 4 | | Year | | 1952 | 1953 | 1953 | 1953 | 1953 | ## Y-12 IH/HP report Summary Results Enriched Uranium, Urine | Year | Quarter | Total Number of Analyses | % > MPL | No. of Positive Findings | Max. Allowable Concentrations | |------|---------|---------------------------|---------|--------------------------|--------------------------------| | 1953 | | Ol Allalyses | | VMR (special) | | | | | | 4.9 | | 70 disintegrations /==: /0.4.1 | | 1953 | | | 6.3 | | 70 disintegrations/min/24 hour | | 1953 | | | 6.1 | | 70 disintegrations/min/24 hour | | 1954 | | <del> </del> | | | 70 disintegrations/min/24 hour | | 1954 | 19 K | Since the additional like | 6.1 | | 70 disintegrations/min/24 hour | | 1904 | | Land to the state of | 32.5 | | 70 disintegrations/min/24 hour | X-10 Health Physics Report Urine Data Summary ## X-10 H S Reports Summary Results Plutonium-241, Urine | Year | Total Number | |------|--------------| | | of Analyses | | 1978 | 26 | | 1979 | 241 | #### X-10 H S Reports Summary Results Gross Beta, Urine | Year | Total Number | Weekly Average | Highest Specimen Analyzed | |------|--------------|----------------|---------------------------| | | of Analyses | | d/m/24Hr. Spec | | 1958 | 134 | 2.6 | 80,000 | | 1968 | 3 | | | #### X-10 H S Reports Summary Results PLutonium-239, Urine | Year | Total Number | Weekly Average | .Highest Specimen Analyzed | Comments | |------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|--------------| | | of Analyses | | d/m/24Hr. Spec | | | 1961 | 35 | | 1.3 | | | 1962 | 14 | , , | | | | 1963 | 21 | | | | | 1964 | 2011 | | | | | 1965 | 146 | | | | | 1966 | 1429 | | | <del> </del> | | 1967 | 1468 | | | | | 1968 | 1373 | | | | | 1969 | 1629 | e e e e e e e e e e e e e e e e e e e | | | | 1970 | 979 | | | Pu Alpha | | 1971 | 955 | | | Pu Alpha | | 1972 | 764 | | | Pu Alpha | | 1973 | 800 | | | Pu Alpha | | 1974 | 589 | | | Pu Alpha | | 1975 | 502 | | | Pu Alpha | | 1976 | 580 | | | Pu Alpha | | 1977 | 423 | | | Pu Alpha | | 1978 | 449 | | | Pu Alpha | | 1979 | 390 | gray and a stage of the o | | Pu Alpha | | 1980 | 330 | | | Pu Alpha | | 1982 | 440 | | | Pu Alpha | #### X-10 H S Reports Summary Results Polonium, Urine | Year | Total Number | er Weekly Average | Highest Specimen Analyzed | Comments | |------|--------------|-------------------|---------------------------|----------| | | of Analyses | Š | d/m/24Hr. Spec | | | 1958 | 21 | | 41 | | | 1960 | 2 | | 1.1 | Po-210 | | 1961 | 11 | | 3.4 | | #### X-10 H S Reports Summary Results Gross Alpha, Feces | Year | Total Number | Weekly Average | Highest Specimen Analyzed | |--------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------| | | of Analyses | Contract Con | d/m/24Hr. Spec | | 1958 | 890 | 17.1 | 990 | | 1959 | 361 | 6.94 | 1.2x10 3 | | 1960 . | 74 | | None | | 1961 | 378 | | None | | 1962 | 68 | | | | 1963 | 91 | | | | 1964 | 100 | | | | 1965 | 73 | | | | 1966 | 3 | | | | 1967 | 3 | | | | 1968 | 2 | | | #### X-10 H S Reports Summary Results Lead, Urine | Year | Total Number Weekly Average | Highest Specimen Analyzed | | |------|-------------------------------|---------------------------|--| | | of Analyses | mg/liter of urine | | | 1958 | 150 2.9 | 0.29 | | #### X-10 H S Reports Summary Results Radium, Urine | Year | Total Number | Weekly Average, | Highest Specimen Analyzed | | |------|--------------|-----------------|---------------------------|---| | | of Analyses | | d/m/24Hr. Spec | | | 1958 | 189 | 3.6 | 11 | | | 1959 | 140 | 2.69 | 0.83 | 1 | | 1960 | 7 | • | 6.2x10 3 | | | 1961 | 4 | | 0.4 | | # X-10 H S Report Summary Results Phosphorus-32, Urine | Year | | Weekly Average | Highest Specimen Analyzed | |------|-------------|----------------|---------------------------| | | of Analyses | | d/m/24Hr. Spec | | 1959 | 12 | 0.23 | 6.5x10 5 | | 1960 | 20 | | 1.5x10 3 | | 1961 | 10 | | 5.8x10 3 | | 1962 | 4 | | 6 | | 1963 | 4 | | | | 1964 | 15 | F | | | 1965 | None | 100 | | | 1966 | None | | | | 1967 | None | | | | 1969 | 40 | | | #### X-10 H S Reports Summary Results Cesium, Urine | Year | Total Number | Weekly Average | Highest Specimen Analyzed | Comments | |------|--------------|----------------|---------------------------|----------| | | of Analyses | , | d/m/24Hr. Spec | | | 1959 | 57 | 1.1 | 4.4x10 3 | | | 1960 | 9 | | 4.9x10 3 | Cs-137 | | 1961 | 39 | | 790 | Cs-137 | | 1962 | 43 | | 1 | | | 1963 | 42 | | | | | 1964 | 98 | | | | | 1965 | 146 | | | Cs-137 | | 1966 | 182 | | | Cs-137 | | 1967 | 175 | | | Cs-137 | | 1968 | 198 | | | Cs-137 | | 1969 | 301 | | | Cs-137 | | 1970 | 198 | | | | | 1971 | 150 | | | | | 1972 | 25 | | | | | 1973 | 102 | | | | | 1974 | 55 | | | , | | 1975 | 16 | <u> </u> | <u> </u> | • | | 1976 | 34 | | | | | 1977 | 3 | | | | #### X-10 H S Report Summary Results Protactinium-233, Urine | Year | Total Number | Weekly Average | Highest Specimen Analyzed | Comments | |------|--------------|----------------|---------------------------|----------| | ,* | of Analyses | | d/m/24Hr. Spec | · - | | 1960 | 2 | 1 | 2 | | | 1961 | 14 | | 12 | | #### X-10 H S Reports Summary Results Gross Alpha, Urine | Year | Total Number | Weekly Average | Highest Specimen Analyzed | <del>*************************************</del> | |-------|--------------|----------------|----------------------------------------------------------------------------------------------------------------|--------------------------------------------------| | | of Analyses | | d/m/24Hr. Spec | | | 1958 | 966 | 18.2 | 3.6 | | | 1959 | 821 | 15.79 | 2.48 | · · · | | 1960 | 1926 | | 2 | 1.0 | | 1961 | 1687 | | 13 | | | 1962. | 3059 | | | | | 1963 | 3483 | | • | | | 1964 | 697 | | en la companya de | | | 1968 | 22 | | | <del></del> | #### X-10 H S Reports Summary Results Gross Alpha, Urine | | 1. | <br> | | | |-----------------------------------------|---------|------|--------|---| | | | • | | | | | , , | • | | 1 | | 11. | 17 | | • | | | -1 | | | 1 | | | | | <br> | h i | | | | · · · · | • | | | | * * * * * * * * * * * * * * * * * * * * | | | | | | | 1.50 | | an agr | | | | | | ( | | #### X-10 H S Report Summary Results Tritum, Urine | Year | Total Number | Weekly Average | Highest Specimen Analyzed | | · · · · · · · · · · · · · · · · · · · | |-------|--------------|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|---------------------------------------| | | of Analyses | | uc/liter of urine | _ | | | 1958 | 21 | 0.4 | 4 | | | | 1959 | 34 | 0.65 | 150 | | | | 1960 | 8 | | 5.0x10 7 | The second second | • | | 1962 | 62 | | | | | | 1963 | 121 | | | | • | | 1964 | 187 | | | | | | 1965 | 104 | | the second secon | | | | 1966 | 524 | | | | | | 1967 | 318 | | | | | | 1968 | 134 | | , | | • | | 1969 | 163 | | | | | | 1970 | 258 | <u>.</u> | | | | | 1971 | 130 | | | | | | 1972 | 58 | | | | | | 1973 | 78 | | · · · · · · · · · · · · · · · · · · · | | | | 1974 | 136 | · | | | | | 1975 | 93 | | | | | | 1976_ | 160 | · | | | 1000 | | 1977 | 184 | | | | | | 1978 | 229 | | | | | | 1979 | 401 | | | | | | 1980 | 169 | | . • | | | | 1982 | 132 | | | | | #### X-10 H S Report Summary Results Tritum, Urine | ٠. | | <u> </u> | |----|----|----------| | | | | | | _ | 1 | | ı | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | | ı | ** | | | | | | | | | | | | | | | | | | | - | · | | | | | | | | | | | | | | | | | | | | | | | | * | * * * | | | | | | | | | | | · | | #### X-10 H S report Summary Results Strontium, Urine | | 1 | 1146 11 4 | | | |------|-------------|----------------|---------------------------|---------------------------------------| | Year | | Weekly Average | Highest Specimen Analyzed | comments | | | of Analyses | | d/m/24Hr. Spec | | | 1958 | 1452 | 27.9 | 165,000 d/m/24Hr. Spec | | | 1959 | 1056 | 20.31 | 3.2x10 4 | | | 1960 | 3 | | 21 | Sr-85 | | 1960 | 357 | | 3.3x10 5 | Sr-89 | | 1960 | 625 | | 6.2x10 3 | Sr-90 | | 1961 | 4 | | 120 | Sr-89 | | 1961 | 1318 | | 1.4x10 4 | Sr-90 | | 1962 | 2800 | | | Sr-90 | | 1962 | 4 | | | Sr-89 | | 1963 | 3007 | *- | | | | 1964 | 2659 | | | | | 1965 | 2628 | ·<br> | | | | 1966 | 1871 | | | | | 1967 | 1948 | | | | | 1968 | 1262 | | | | | 1969 | 1569 | | | | | 1970 | 806 | | | | | 1971 | 725 | h | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1972 | 389 | | | | | 1973 | 496 | | | | | 1974 | 308 | | | | | 1975 | . 315 | | | | | 1976 | 218 | | | | | 1977 | 175 | | | | | 1978 | 163 | .* | | | | 1979 | 224 | | | | | 1980 | 245 | , | | | | 1982 | 145 | | <u></u> | | | X-10 | Н | S report Summary | Results | |------|---|------------------|---------| | | | Strontium, Urine | | | | <u> </u> | |---------|-------------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Frank | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | <del></del> | | | | | <u></u> | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | | | | | | | | ## X-10 H S Report Summary Results Uranium, Urine | Year | Total Number | Weekly Average | Highest Specimen Analyzed | |------|--------------|----------------|---------------------------| | | of Analyses | | d/m/24hr. Spec | | 1958 | 1203 | 23.1 | 1400 | | 1959 | 789 | 15.17 | 93 | | 1960 | 501 | | 13 | | 1961 | 612 | | 160 | | 1962 | 509 | | | | 1963 | 932 | • | | | 1964 | 1095 | | | | 1965 | 1929 | | | | 1966 | 998 | | | | 1967 | 826 | | | | 1968 | 594 | | | | 1969 | 609 | | | | 1970 | 338 | | | | 1971 | 337 | | | | 1972 | 306 | | | | 1973 | 330 | | | | 1974 | 214 | | | | 1975 | 236 | | | | 1976 | 257 | | | | 1977 | 194 | | | | 1978 | 249 | | | | 1979 | 322 | | | | 1980 | 269 | | | | 1982 | 141 | | | X-10 H S Report Summary Results Curium-244, Urine | Year | <b>Total Number</b> | |------|---------------------| | | of Analyses | | 1965 | 502 | | 1966 | 467 | | 1967 | 427 | | 1968 | 469 | | 1969 | 606 | | 1970 | 587 | | 1971 | 501 | | 1972 | 556 | | 1973 | 680 | | 1974 | 466 | | 1975 | 397 | | 1976 | 541 | | 1977 | 364 | | 1978 | 433 | | 1979 | 302 | | 1980 | 295 | | 1982 | 357 | #### X-10 H S Report Summary Results Neptunium, Urine | Year | Total Number | |------|--------------| | | of Analyses | | 1968 | 20 | | 1969 | 7 | #### X-10 H S Report Summary Results Cobalt-60, Urine | Year | otal Number | | |------|-------------|--| | | of Analyses | | | 196 | 9 52 | | #### X-10 H S Report Summary Results Ruthenium-106, Urine | Year | Total Number | Weekly Average | Highest Specimen Analyzed | | | | | |--------|--------------|------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|--|--|--|--| | | of Analyses | | d/m/24 Hrs Spec. | | | | | | 1960 | 3 | $i_{ij} = \overline{d}_{ij} + i_{ij} \epsilon_{ij} + i_{ij} \epsilon_{ij} + i_{ij} \epsilon_{ij} \epsilon_{ij} + i_{ij} \epsilon_{ij} \epsilon_{ij}$ | 23 | | | | | | 1962 | 5 | | | | | | | | 1963 | 8 | | | | | | | | 1964 | 4 | | 5.00 | | | | | | . 1965 | 1628 | | | | | | | | 1966 | 15 | | | | | | | | 1967 | 44 | | | | | | | | 1969 | 26 | | | | | | | X-10 Health Physics Report Occurrence Data Summary X-10 Site Frequency of Occurences by Division | _ | _ | • | _ | _ | _ | | | _ | <u> </u> | · | | _ | _ | _ | _ | | <del></del> | | | | _ | |-------------------|----------------------|---------|---------------------|-----------|-------------------|------------------------|-------------------------|------------------------|----------|----------------------------|----------|-------------------|-----------------|------------|---------|---------|-------------------|-------------|---------------|---------|---| | Total by Division | 37 | ∞ | 84 | 9 | 15 | 4 | G | _ | 4 | | 88 | 14 | - | 48 | 14 | 13 | 3 | 4 | - | | | | 1975 | | _ | က | - | | | - | | | | | - | - | ო | | | | 1 | | 11 | | | 1974 | | _ | က | - | | - | | | | | 7 | | | - | | | | 1 | | 9 | | | 1973 | | | 4 | | | | | - | - | | | | | က | | | - | | | 10 | | | 1972 | - | | - | - | | | | | | | 5 | | | 2 | _ | | | | | -11 | | | 1971 | - | | _ | _ | | | | | | | 4 | - | | 2 | | | | | | 10 | | | 1970 | | | 2 | | | ٠ ل | | | - | | ဗ | - | | 2 | | | | | | 6 | | | 1969 | _ | | 4 | | | | | | | | 5 | - | | 2 | | 1 | | 1 | | 12 | | | 1968 | 4 | - | 5 | | - | | | | | | 9 | - | 7 | | | | | | | 20 | | | 1967 | က | | 4 | | | | | | | | 4 | _ | | | - | က | | | | 16 | | | 1966 | - | | 3 | | 2 | | - | - | | | 8 | | | 4 | - | 2 | | | | 22 | | | 1965 | မ | - | 8 | | 7 | - | - | | 7 | | 9 | | | œ | 7 | | 1 | | | 41 | | | 1964 | က | | ဗ | | 2 | 1 | | | - | - | 12 | | | က | က | | | | | 29 | | | 1963 | 6 | 7 | 11 | | 1 | | | | * | | 2 | 1 | 2 | <b>*</b> 6 | 3 | | | | | 34 | | | 1961 1962 1 | 2 | 1 | 13 | | ε | 1 | | | | | 18 | 7 | ε | 9 | 7 | | | 1 | | 22 | | | 1961 | 3 | 1 | 19 | 2 | 4 | | 4. | | | | 6 | 5 | 3 | 12 | 1 | 2 | - | | 1 | 75 | | | Division | Analytical Chemistry | Biology | Chemical Technology | Chemistry | Plant & Equipment | Inspection Engineering | Electronuclear Research | Environmental Sciences | НР | Instrumentation & Controls | Isotopes | Metals & Ceramics | Neutron Physics | Operations | Physics | Reactor | Reactor Chemistry | Solid State | Thermonuclear | Totals: | | #### X-10 Frequency of Occurences by Building | Bldg | 1960 | 1961 | 1962 | 1963 | 1964 | |--------------|------|---------|------|-------|------| | 2000 | 2 | 1 | 1 | | | | 3001 | 3 | 2 | 2 | | | | 3005 | 4 | 7 , 1 / | | 2 | 1 ' | | 3010 | | | 1 | 1. | | | 3019 | 11 | . 16 | 9 | 17 | 5. | | 3025 | 3 | 2 | 2 | . 2 . | 1 | | 3026-C | 2 | 1 | - | | | | 3026-D | | 2 | | | • | | 3028 | 2 | 2 | 2 | | 4 | | 3029 | 2 | 1 | 1 | | | | 3031 | | 1 | | | 1 | | 3032 | 4 | , | 2 | _ | | | 3033 | 1 | | 2 | | | | 3038 | | | 3 | 1 | . 2 | | 3042 | 3 | 5 . | 3 | 3 | | | 3508 | 2 | 1 | 1 | | 1 | | 3517 | 6 | 3 | 8 | 3 | 5 | | 3550 | 1 | | 2 | 2 | | | 4500N | 2 | 2 | 1 | 1 | | | 4501 | 3 | 5 | | | | | 4507 | , | 2 | 3 | 1 | | | 5500 | | | 2 | -1 | - 3 | | 7500 | 5 | 7 | | | · | | 7700 | | | 2 | 1 | | | 9201-2 | 4 | 8 | | | 1 | | 9204-1 | 6 | 1 | | | 1 | | 9204-3 | 4 | | 1 | | 2 | | 9207 | 2 | 1 | 1 | 2 | | | 9213 | 2 | 2 | 1 | | | | Misc. | 10 | 6 | . 4 | | | | Burial Gn. # | 5 | | | . 1 | 1 | # Appendix E X-10 Questionnaire Results Summary ## X-10 Risk Mapping Questionaire Results | | No. of Respondents | | |--------------------------------|--------------------|------| | Chemical | Reporting Exposure | % | | Radiation | 25 | 86.2 | | Lead | 24 | 82.8 | | Acetone | 23 | 79.3 | | Nickel | 21 | 72.4 | | Asbestos | 20 | 69.0 | | Degreasing Solvents | 20 | 69.0 | | Noise | 20 | 69.0 | | Mercury | 18 | 62.1 | | Nitric Acid | 17 | 58.6 | | Alummum | 16 | 55.2 | | Beryllium | 16 | 55.2 | | Cadmium | 16 | 55.2 | | Copper | 16 | 55.2 | | Cutting Oils | 16 | 55.2 | | Epoxy Resins / Hardeners | 16 | 55.2 | | Benzene | 15 | 51.7 | | Fission Products | 15 | 51.7 | | Uranium metal | 15 | 51.7 | | Plutonium (Transuranics) | 14 | 48.3 | | Tritium | 14 | 48.3 | | Carbon Tetrachloride | 13 | 44.8 | | Thorium-232 | 13 | 44.8 | | Fluorine or Hydrofluoric Acid | | | | (HF) | | | | | 12 | 41.4 | | PCBs | 12 | 41.4 | | Resins | 12 | 41.4 | | Welding Fumes | 12 | 41.4 | | Metals (other metals) | 11 | 37.9 | | Dusts (wood,coal,fibers,etc) | 10 | 34.5 | | Freon | 10 | 34.5 | | Trichloroethylene (TCE), | | | | "Trico" | 10 | 34.5 | | Uranium-233 | 10 | 34.5 | | Chromates | 9 | 31.0 | | Chlorinated Solvents | 8 | 27.6 | | Chromic Acid | 8 | 27.6 | | Neptunium | . 8 | 27.6 | | UF <sub>4</sub> ("Green salt") | 8 | 27.6 | | MEK | 7 | 24.1 | | Methylene Chloride | .7 | 24.1 | | Trichloroethane | 7 | 24.1 | | Chlorine | 6 | 20.7 | | Chloroform | 6 | 20.7 | | Phosphates | 6 | 20.7 | | Phosgene | 5 | 17.2 | #### X-10 Risk Mapping Questionaire Results | | <u> </u> | <u> </u> | |------------------------------------------|--------------------|----------| | | No. of Respondents | | | Chemical | Reporting Exposure | % | | Repetitive Movement/ | | | | vibrations | 5 | 17.2 | | Technicium (Tc-99) | 5 | 17.2 | | UO <sub>3</sub> (orange cake material) | 5 | 17،2 | | Acrylonitrile | 4 | 13.8 | | Arsenic | 4 | 13.8 | | Chlorine Trifluoride (CIF <sub>3</sub> – | | | | Treatment Gas) | 4 | 13.8 | | Uranium (235,238) | 4 | 13.8 | | Plutonium (239,241) | 4 | 13.8 | | Bromine Trifluoride | 3 | 10.3 | | Vinyl Chloride | 2 | 6.9 | | Strontium-90 | 2 | 6.9 | | Cesium-137 | 2 | 6.9 | | Stoddard Solvent | 1 | 3.4 | | Curium-244 | 1 | 3.4 | | Tritum | 1 | 3.4 | | Iodine-131 | 1 | 3.4 | Y-12 Questionnaire Results Summary #### Y-12 Risk Mapping Questionaire Results | | No. of Respondents | | |--------------------------------|--------------------|----------| | Chemical | Reporting Exposure | . % | | Beryllium | 36 | 81.8 | | Asbestos | 33 | 75.0 | | Noise | 33 | 75.0 | | Radiation | 33 | 75.0 | | Uranium metal | 33 | 75.0 | | Degreasing Solvents | 32 | 72.7 | | Freon | 31 | 70.5 | | Cutting Oils | 30 | 68.2 | | Mercury | 30 | 68.2 | | Lead | 29 | 65.9 | | Acetone | 28 | 63.6 | | Dusts | | | | (wood,coal,fibers,etc) | 28 | 63.6 | | Epoxy Resins / | | ,,,,,,, | | Hardeners | 25 | 56.8 | | Aluminum | 24 | 54.5 | | PCBs | 24 | 54.5 | | Welding Fumes | 21 | 47.7 | | Copper | 20 | 45.5 | | Fluorine or | 20 | 70.0 | | Hydrofluoric Acid | | | | (HF) | 20 | 45.5 | | Trichloroethane | 19 | 43.2 | | Metals (other metals) | 17 | 38.6 | | Nickel | 17 | 38.6 | | Nitric Acid | 17 | 38.6 | | Carbon Tetrachloride | 16 | 36.4 | | Chlorine | 14 | 31.8 | | Fission Products | 14 | 31.8 | | Thorium-232 | 14 | 31.8 | | Chlorinated Solvents | 14<br>13 | <u> </u> | | Trichloroethylene | · I3 | 29.5 | | (TCE), "Trico" | 42 | 20.5 | | Cadmium | 13 | 29.5 | | | 12 | 27.3 | | Repetitive Movement/ | | | | vibrations | 40 | 07.0 | | Dogina | 12 | 27.3 | | Resins | 12 | 27.3 | | Benzene | 11 | 25.0 | | Chromates | 11 | 25.0 | | Methylene Chloride | 11 | 25.0 | | UF <sub>4</sub> ("Green salt") | 9 | 20.5 | | Chromic Acid | 8 | 18.2 | | MEK | 8 | 18.2 | | Phosphates | 8 | 18.2 | | Plutonium | | | | (Transuranics) | 8 | 18.2 | #### Y-12 Risk Mapping Questionaire Results | 14 | | | |------------------------------------|--------------------|------| | 1 | No. of Respondents | | | Chemical | Reporting Exposure | % | | Uranium-233 | 7 | 15.9 | | Perchloroethylene | 7 | 15.9 | | Lithium | 6 | 13.6 | | Arsenic | 5 | 11.4 | | Cyanide | 5 | 11.4 | | Chloroform | 4 | 9.1 | | Phosgene | 4 | 9.1 | | Tritium | 4 | 9.1 | | Black Oxide | 4 | 9.1 | | Acrylonitrile | 3 | 6.8 | | UO <sub>3</sub> (orange cake | | | | material) | 3 | 6.8 | | Bromine Trifluoride | 2 | 4.5 | | Chlorine Trifluoride | ( | | | (ClF <sub>3</sub> – Treatment Gas) | | | | | 2 | 4.5 | | Stoddard Solvent | 2 | 4.5 | | Technicium (Tc-99) | 2 | 4.5 | | Vinyl Chloride | 2 | 4.5 | | Neptunium | , 0 | 0.0 | ## Appendix F External Dose Summary Results X-10 CEDR External Dose Summary Results | YEAR | 0-1 REM | 1-2 REM | 2-3 REM | 3-4 REM | 4-5 REM | 5-6 REM | 6-UP REM | Max WB | <b>Total Monitored</b> | |------|---------|----------------------------------------------|-----------|-------------|------------|----------|----------|----------|------------------------| | 1943 | 445 | 8 | | | | | | 1.43 | 1526 | | 1944 | 1051 | 392 | 95 | 21 | | | | 3.875 | 4587 | | 1945 | 946 | 34 | 13 | 6 | 2 | 1 | , | | 3331 | | 1946 | 812 | . 46 | . 11 | 1 | 1 | 1 | | 5.315 | 3118 | | 1947 | 672 | 29 | 10 | 9 | 2 | .1 | | 5.5 | ' 3654 | | 1948 | 1221 | 34 | 14 | . 8 | , | | | 3.845 | , 4278 | | 1949 | 674 | 42 | - 31 | 18 | 5 | . 3 | | 5.22 | 2842 | | 1950 | 995 | 71 | 27 | 5 | 2 | 1 | 3 | 6.485 | 3922 | | 1951 | 874 | 87 | 45 | 15 | 17 | . 3 | | 5.74 | 4800 | | 1952 | 1332 | 110 | 49 | 25 | 28 | 22 | 21 | 11.875 | 4985 | | 1953 | 1617 | 131 | 48 | 27 | 26 | 13 | 6 | 9 | 4487 | | 1954 | 1699 | 91 | 31 | 30 | 15 | 18 | 13 | 11.82 | 5029 | | 1955 | 1881 | 149 | 85 | 40 | 23 | 6 | 9 | 9.43 | | | 1956 | 2320 | 161 | 79 | 33 | 19 | 8 | 10 | 8.355 | <br>5577 | | 1957 | 3331 | 2115 | 81 | 38 | 29 | 14 | 26 | 66.635 | . 5472 | | 1958 | 3893 | 267 | 78 | 24 | . 13 | 6 | 5 | 8.23 | 5755 | | 1959 | 3931 | 246 | 100 | 37 | 26 | 4 | 6 | 9.03 | 5968 | | 1960 | 3116 | 210 | 35 | 16 | . 10 | 5 | | 5.87 | 5892 | | 1961 | 8773 | 58 | 1 | | | | | 2.63 | 18145 | | 1962 | 13767 | 36 | , | | | | | 388.608* | 23346 | | 1963 | 12207 | 32 | | | | | | 1.91 | 18794 | | 1964 | 11287 | 15 | | | | | | | 18165 | | 1965 | 5357 | 9 | 1 | | | . • | | 2.3 | 17672 | | 1966 | | | | | | | | | 26375 | | 1967 | 6418 | 11 | | | | | | 1.57 | 27368 | | 1968 | 5871 | 10 | 1 | | | | | 2.9 | 26173 | | 1969 | 4402 | 5 | | | | .* | | 2 | 26067 | | 1970 | 3879 | 3 | | | | | | 1.88 | 24330 | | 1971 | 3879 | | | | | | | 1.21 | 23124 | | 1972 | 3520 | | | | | · | | 1.15 | 23672 | | 1973 | 3756 | | | | | | | 1.84 | 22110 | | 1974 | 3965 | | | , | | | | 1.25 | 23529 | | 1975 | | | | | | | | 1 | 25192 | | 1976 | 3148 | | | , | | | | 1 | 26647 | | 1977 | 2669 | _ | , | | | | | 1.74 | 28322 | | 1978 | 2544 | | | | | | - | 1.03 | 29698 | | 1979 | 2547 | | | | | _ | | 0.62 | 25811 | | 1980 | 1696 | | | | | _ | ļ., | 0.88 | 26226 | | 1981 | 1738 | | 1 | | | | | 2.09 | 26363 | | 1982 | 1472 | | | | | .4" | _ | 0.82 | 24226 | | 1983 | 1665 | <u>. </u> | <u> </u> | | | | | 0.72 | 22633 | | 1984 | 1700 | 1 | | | | | | 0.8 | 22884 | | 1985 | 1553 | , | | | | | | 0.76 | 22421 | | | | * D-4- :' | | | 1<br>-11 | | L | | <u> </u> | | | | Data poin | coula not | be confirme | d on other | sources. | | | <del> </del> | X-10 CDER EPI External Dose Summary Results | YEAR | 0-1 REM | 1-2 REM | 2-3 REM | 3-4 REM | 4-5 REM | 5-6 REM | 6-UP REM | Max WB | |------|---------|---------|---------|---------|-----------------|-----------------------------------------------------------------------------------------------------------------------------------------------|----------|--------| | 1943 | 718 | 4 | | , | | | | 1.43 | | 1944 | 1248 | 284 | 62 | 17 | | | | 3.88 | | 1945 | 1280 | 72 | 14 | 4 | . 2 | 7 | | 5.705 | | 1946 | 1037 | , 44 | 13 | 1 | 1, | | | 4.705 | | 1947 | 679 | 23 | 7 | 9 | 1 | l l | | 5.105 | | 1948 | 1103 | 27 | 11 | . 9 | | | | 3.845 | | 1949 | 670 | 32 | 23 | 16 | 5 | 3 | | 5.22 | | 1950 | 919 | 59 | 23 | 4 | 2 | - 1 | 3 | 6.485 | | 1951 | 822 | 72 | 42 | 15 | 15 | 3 | | 5.74 | | 1952 | 1245 | 95 | 40 | 22 | 24 | 18 | 17 | 11.875 | | 1953 | 1512 | 107 | 44 | 25 | 22 | 13 | 3 | 8.535 | | 1954 | 1540 | . 79 | 28 | 25 | <sup>'</sup> 10 | 15 | 13 | 10.635 | | 1955 | 1692 | 133 | 77 | 36 | 21 | 5 | 8 | 9.43 | | 1956 | 2032 | 143 | 73 | 28 | 15 | 7 | 9 | 8.355 | | 1957 | 2806 | 190 | 66 | 36 | 26 | 12 | 23 | 66.635 | | 1958 | 3237 | 228 | 66 | 20 | 14 | 5 | 5 | 8.23 | | 1959 | 3259 | 224 | 81 | 27 | 21 | . 3 | 3 | 9.03 | | 1960 | 2628 | 176 | 28 | 15 | 6 | 4 | | 5.87 | | 1961 | 3074 | 112 | 12 | . 8 | 1 | 2 | | 6.28 | | 1962 | 3667 | 136 | 24 | , 12 | | | - | 3.765 | | 1963 | 3374 | 135 | 15 | 5 | 5 | | | 4.89 | | 1964 | 3838 | 112 | 20 | 6 | 1 | * | · | 4.17 | | 1965 | 2243 | 84 | . 30 | 5 | . 1 | | | 4.41 | | 1966 | 2087 | 97 | 22 | 5 | 3 | | , | 4.85 | | 1967 | 1965 | 108 | 34 | 9 | 3 | | | 5.1 | | 1968 | 1816 | 73 | 21 | 7 | 3 | | | 4.46 | | 1969 | 1486 | 61 | 10 | 2 | | | | 3.79 | | 1970 | 1415 | 46 | 4 | 2 | | | | 3.5 | | 1971 | 1315 | 40 | 9 | 5 | 1 | | | 4.95 | | 1972 | 1111 | 50 | 8 | 2 | 5 | | | 4.88 | | 1973 | 1187 | 50 | 8 | 3 | 1 | ala e e e e e e e e e e e e e e e e e e | | 4.63 | | 1974 | 1347 | 21 | 5 | 1 | | Maria de Caracteria de Maria<br>Agrica de Caracteria C | | 3.58 | | 1975 | 976 | 34 | 5 | | | | | 2.67 | | 1976 | 863 | 37 | 5 | 1 | | | | 3.42 | | 1977 | 680 | 19 | 10 | 2 | | | | 3.62 | | 1978 | 759 | 17 | 6 | | | | | 2.99 | | 1979 | 520 | 23 | 2 | | | | | 2.11 | | 1980 | 374 | 16 | 4 | 1 | | | | 3.14 | | 1981 | 285 | 17 | 1 | 1 | | <i>i</i> , | | 3.83 | | 1982 | 225 | 14 | 1 | | | | 1. 1. | 2.11 | | 1983 | 223 | 16 | . 1 | | | | | 2.44 | | 1984 | 237 | 8 | | | | - | | 1.89 | | 1985 | 190 | . 6 | , | | | | | 1.4 | X-10 H and S Reports External Dose Summary Reports | YEAR | 0-1 REM | 1-2 REM | 2-3 REM | 3-4 REM | 4-5 REM | 5-6 REM | 6-UP REM | Max WB | SKIN (REM) | SKIN (REM) HAND (REM) COMMENTS | COMMENTS | - | |------|---------|---------|---------|---------|---------|---------|----------|--------|------------|--------------------------------|-------------------------|-----------| | 1959 | | 260 | 95 | 40 | 25 | | 10 | | | | * | | | 1960 | | 204 | 35 | 15 | 6 | | 2 | | 5500 | | | | | 1961 | | 141 | 17 | 8 | 2 | 2 | 2 | | | Fingers&Thu | Fingers&Thumb 1200 REM, | , 300 REM | | 1962 | 01 | 158 | 44 | 10 | 7 | | | | no data | | | | | 1963 | | 178 | 22 | 6 | 5 | - | | 5.1 | 9 rem | 18.2 rem | 4 | | | 1964 | | 148 | 35 | 6 | - | | | | 20.7 | 14.4 | | | | 1964 | | | | | | | | | 10.2 | | | | | 1965 | 9 | 124 | 38 | 6 | | | | 4.4 | 8.1 | 51 | | - | | 1966 | 10 | 129 | 34 | 19 | က | | | 4.9 | 16 | 25 | | | | 1967 | | 140 | 54 | 17 | က | | | 5.1 | 11 | 25 | - | | | 1968 | | 103 | 39 | 6 | 5 | | | 4.71 | 13 | 12 | | | | 1969 | 6 | 06 | 25 | 2 | | | | 3.79 | 8.8 | 33 | | | | 1970 | | 65 | 8 | 2 | 1 | | | 4.04 | 10 | 56 | | | | 1971 | | 61 | 13 | 2 | 2 | | | 4.95 | ဆ | 31 | | | | 1972 | 2 | 78 | 13 | 2 | 7 | | | 4.88 | 10 | 52 | | | | 1973 | | 99 | 17 | က | - | | | 4.63 | 8.4 | 19 | | , | | 1974 | | 33 | 7 | - | | | | 3.58 | 12.6 | 22 | - | | | 1975 | 10 | 58 | 13 | | | | | 2.71 | 11.3 | 22 | k<br>marata | | | 1976 | 10 | 61 | 6 | က | 0 | 0 | 0 | 3.49 | 16 | 15 | | | | 1977 | | 34 | 14 | က | 0 | 0 | 0 | 3.62 | 5 | 14 | | | | 1978 | | 39 | 9 | - | 0 | 0 | 1 | 3.34 | 4.3 | 26 | | | | 1979 | | 46 | 6 | 0 | 0 | 0 | | 2.8 | 3.6 | 12 | | | | 1980 | 0 | 35 | 10 | - | 0 | 0 | | 31.4 | 9.3 | 11 | | | | 1981 | | | | | | 10 a. | | 38.3 | j | | | | | 1082 | - | 28 | _ | С | 0 | 0 | | 2.11 | 6.5 | 6.5 | | | Y-12 CEDR External Doses Summary Results | YEAR | .15 REM | .5-1 REM | 1-2 REM | >2 REM | Total Monitored | |------|---------|----------|---------------|----------|-----------------| | 1952 | 4 | 3 | 0 | 0 | 17 | | 1953 | 18 | 2 | 1 | , 0 | 27 | | 1954 | 4 | 0 | 0 | 0 | 22 | | 1955 | 77 | ' ' 1 | <u> </u> | 0 | 85 | | 1956 | 569 | 36 | 6 | 0 | 1214 | | 1957 | 633 | 29 | 1 | Q | 1710 | | 1958 | 1118 | 54 | 5 | 0 | 2324 | | 1959 | 1340 | 37 | 2 | 1. | 2838 | | 1960 | 1459 | 19 | 2 | 0 | 3740 | | 1961 | 1606 | 10 | 12 | 1 | 17,640 | | 1962 | 1893 | 40 | 7 | 0 | 21,622 | | 1963 | 884 | 23 | 7 | | 7713 | | 1964 | 1040 | 16 | 4 | | 7909 | | 1965 | 754 | 14 | O | | 14,531 | | 1966 | 1057 | 34 | 1 | | 11,434 | | 1967 | 665 | 21 | 2 | 2 | 10,465 | | 1968 | 554 | 5 | 1 | 4 | 14,376 | | 1969 | 899 | | 0 | 1 | 20,886 | | 1970 | 1012 | 12 | 2 | 1 | <u> </u> | | 1971 | 750 | | 0 | 1 | | | 1972 | 450 | | . 0 | 0 | | | 1973 | 369 | | , 0 | 0 | | | 1974 | 853 | 13 | . 0 | <u> </u> | | | 1975 | 206 | 8 | 4 | | | | 1976 | 254 | | 0 | | | | 1977 | | | 0 | | | | 1978 | 355 | 0 | 0 | <u> </u> | | | 1979 | 177 | 0 | Contract of C | 1 | | | 1980 | | | 12 | | <u> </u> | | 1981 | 426 | | 1 | | | | 1982 | | | | | | | 1983 | 3 770 | | | | | | 1984 | 529 | 8 | 1 | l ( | ) | | 1985 | 5 | | | <u> </u> | |